

DOE Occupational Competency Models

A Response to the GAO Report to NNSA - Modernizing
the Nuclear Security Enterprise

Eric Coleman
Acting Director,
Learning & Workforce Development
L&D Innovation, Technology & Performance Improvement

GAO Report to NNSA - Findings

- NNSA workforce
 - 34,000 M&O contractor employees
 - 2,400 federal employees
-

GAO Report to NNSA - Findings

- **NNSA Workforce**

- Workers possess skills not readily available in the job market
- Often have advanced degrees in scientific or engineering fields

GAO Report to NNSA - Findings

- **NNSA Workforce**
 - Certain skills unique to the enterprise and can only be developed within its secure, classified environment
 - Takes 3 years of on-the-job training to achieve skills necessary to succeed in critical skills positions
 - Takes 5 to 10 years to train a scientist or engineer with an advanced degree to be fully qualified nuclear weaponeer

GAO Report to NNSA - Findings

- NNSA
 - Relies primarily on two related programs to develop federal workforce with requisite critical skills
 - FTCP
 - TQP

GAO Report to NNSA - Findings

- NNSA and its M&O contractors face challenges in recruiting, retaining, deploying, and developing their workforces
 - Shortage of qualified candidates
 - Aging workforce
 - Variable funding
 - Newer weaponeers denied significant training opportunities
 - Competition from science and technology-related companies in the private sector

GAO Report to NNSA - Findings

- NNSA and its M&O contractors face challenges in recruiting, retaining, deploying, and developing their workforces
 - Use training and project assignments to ensure that critical skills are being developed and preserved
 - Succession planning can inform pipeline decisions
 - Analyze potential skills gaps
 - Without common enterprise-wide definitions of human capital performance metrics, NNSA may not be able to collect consistent and comparable M&O contractor HC data

GAO Report to NNSA - Recommendations

- NNSA should consider developing standardized definitions across the enterprise, especially M&O contractors
-

DOE Occupational Competency Model Development: How Can they Help?

Overview:

- Competencies - can be characteristics that drive outstanding performance in a given job, role, or function
- DOE occupational competency model - a group of competencies associated with a given occupational specialty (Nuclear, Fire Protection, etc.)

DOE Occupational Competency Model Development

Competency Model Development & Proficiency Mapping Process

Only Here ...

DOE Occupational Competency Model Development

Intended Outcomes:

- Huge cost-savings/cost-avoidance through improved ability to identify and address workforce development skills gaps and developmental needs.
- Employees will have better tools for professional and career development.
 - A set of standardized competencies and behaviors aligned by grade and proficiency level
 - Workforce development activities aligned to validated competencies

DOE Occupational Competency Model Development

Intended Outcomes:

- **Employees will have better tools for professional and career development.**
 - Career Development Roadmaps aligned to their specific occupational competencies (Pending)
 - An automated assessment tool and improved process for identifying and addressing skills gaps and developmental opportunities

DOE Occupational Competency Model Development

Completed YTD:

- Estimated time investment of 1-6 hours - includes:
 - Initial data gathering
 - Review position descriptions and sanitized performance plans
 - Identify Subject-matter-experts (SMEs) to assist with the development
 - Participants complete a voluntary, occupational, questionnaire
 - Follow-on focus group work by a subset of survey population to vet draft models and help develop proficiency statements

DOE Occupational Competency Model Development

Completed YTD:

- Estimated time investment of 1-6 hours - includes:
 - Engineering competencies developed
 - Nuclear
 - Fire Protection
 - Safety Engineering
 - Mechanical
 - Environmental
 - General (prototype)
- How FTCP contributed to the success of this effort?
 - Championship
 - Collaboration
 - Active Participation from SMEs
- EM pilot to assess efficacy of competency assessment system (September 17, 2012)

DOE Occupational Competency Model Development

Questions?

Occupational Competency Models

A Response to the GAO Report to NNSA - Modernizing
the Nuclear Security Enterprise

Eric Coleman
Acting Director,
L&D Innovation, Technology & Performance Improvement