Appendix A: Job Analysis Matrix
3BNational Institute of Health
4BOffice of
5BAcquisition and Logistics Management
6BAPRO
7BHuman Resource Actions
8BStandard Operating Procedures
9BEffective: November 9, 2009
10B[image: SPI%20logo]

1

9
9/14/2012
784BTable of Contents
739B2TOALM Human Resource Actions2T	3
743B2TStandard Operating Procedure2T	3
756B2TPurpose2T	3
757B2TResponsible Parties2T	3
758B2TDescription of this SOP2T	3
759B2TAdministrative Officer’s Responsibilities2T	3
760B2TOALM Program Office Responsibilities2T	3
761B2THR’s Responsibilities2T	4
762B2TChief Administrative Officer’s Responsibilities2T	4
744B2TOALM HR Action Document Checklist2T	5
763B2T_____ RECRUITMENT2T	5
764B2T_____ CLASSIFICATIONS (to be determined)2T	5
765B2T____ PROMOTION (CAREER-LADDER)2T	5
766B2T____ TEMPORARY PROMOTION - NON-COMPETITIVE NTE 120 DAYS2T	5
767B2T____ TEMPORARY PROMOTION - COMPETITIVE -MORE THAN 120 DAYS2T	5
768B2T____ AWARDS (Monetary/Time-Off)2T	5
769B2T____ STUDENT APPOINTMENTS2T	5
770B2T____ DETAIL (For More Than 30 Days) - Internal to NIH2T	5
771B2T____ RESIGNATIONS (leaving Government)2T	5
772B2T____ REASSIGNMENT2T	5
740B2TThe Recruiting Process2T	6
745B2TStandard Operating Procedure2T	6
773B2TPurpose2T	6
774B2TThe owner of this procedure document:2T	6
775B2TResponsible Parties2T	6
776B2TDescription of the Recruiting Package2T	6
777B2TAdministrative Officer’s Responsibilities2T	6
778B2TOALM Customer Responsibilities (Selecting Official)2T	6
779B2THR’s Responsibilities2T	6
780B2TChief Administrative Officer’s Responsibilities2T	7
781B2TSystems for HR Recruiting Documents2T	7
782B2TTimeframes for the HR Recruiting Process2T	7
746B2TRecruiting - Roles and Responsibilities for Documentation2T	8
783B2TTHE RECRUITING PACKAGE2T	8
741B2TAPRO Workload and Workforce Assessment2T	10
742B2TRoles and Responsibilities for Documentation2T	15
747B2TCLASSIFICATION2T	16
748B2TPROMOTION (Career Ladder)2T	17
749B2TTEMPORARY PROMOTION - NON-COMPETITIVE NTE 120 DAYS2T	18
750B2TTEMPORARY PROMOTION - COMPETITIVE -MORE THAN 120 DAYS2T	19
751B2TAWARDS (Monetary/Time-Off)2T	20
752B2TSTUDENT APPOINTMENTS2T	21
753B2TDETAIL (For More Than 30 Days - Internal to NIH)2T	22
754B2TRESIGNATIONS (Leaving Government)2T	23
755B2TREASSIGNMENT2T	24

[bookmark: _Toc334786311]
OALM Human Resource Actions
[bookmark: _Toc334786312]Standard Operating Procedure
[bookmark: _Toc334786313]Purpose
11BTo provide detailed guidance for initiating and completing any HR Action.
12BThe owner of this procedure document: Administrative Services Office, APRO, OALM
[bookmark: _Toc334786314]Responsible Parties
13BAdministrative Officers, OALM Management, HR Specialists, the Chief Administrative Officer
[bookmark: _Toc334786315]Description of this SOP
14BWhen there is a need for any HR action, the OALM manager notifies the Administrative Officer (AO). This Standard Operating Procedure is then followed by all responsible parties.
[bookmark: _Toc334786316]Administrative Officer’s Responsibilities
15BThe AO’s responsibility is to oversee HR action processes, to meet regularly with customers to stay abreast of current and future HR actions, to collect necessary information from the customer and HR as required, and use that information to complete HR action forms within the benchmark timeframes. AOs obtain appropriate signatures from customers to complete these actions and forward them to HR.
16BAOs also track all HR actions and keep customers informed of the status of each action with emails for the completion of major steps. They identify issues and resolve them while keeping their supervisor and customer informed of the status of the issue. They stay in contact with HR to understand changes to HR action documents and communicate changes to customers as necessary.
[bookmark: _Toc334786317]OALM Program Office Responsibilities
17BThe Program Office manager’s responsibility is to inform the AO of desired HR actions, to supply the AO with necessary information within the benchmark timeframes, and to review and sign off on documents in a timely manner. The manager’s signature on the completed documents and delivery of those documents to an APRO Point of Contact begin the tracking date for each HR action.
18BOn a more strategic scale, the Program Office leader should meet regularly with the AO and periodically with the AO and HR together to talk about longer-term trends in human resource needs, workforce planning, succession planning and other talent management topics.
[bookmark: _Toc334786318]
HR’s Responsibilities
19BThe HR Specialist communicates to the AO the necessary documents that are needed to process HR actions, provides information and completes the HR steps in the process in a timely fashion, communicating back to the AO any needs or issues that might interfere with successful, timely completion. HR gives advice and guidance on routine and non-routine HR activities.
[bookmark: _Toc334786319]Chief Administrative Officer’s Responsibilities
20BThe CAO has oversight of the Administrative Service portion of these processes. The CAO creates systems to ensure that these processes are tracked and completed in a timely manner, makes process changes as recommended by customers and AOs, and resolves any issues escalated by customers or AOs.

[bookmark: _Toc334786320]
OALM HR Action Document Checklist

21BHere is a list of the documents required for different HR Actions. Roles and responsibilities for completing them are detailed in the following pages.

[bookmark: _Toc334786321]_____ RECRUITMENT
· 22BRouting Slip
· 23BMost recent Pre-Recruitment Worksheet (signed and dated by Selecting Official)
· 24BCapital HR / Job Requisition
· 25BFTE Worksheet
· 26BClassified Position Description (w/i 5 years) with signed OF-8
· 27BEvaluation Statement
· 28BJob Analysis Matrix
· 29BCrediting Plan, KSAs and points for USAJobs/questions and weights for HHS Careers
· 30BPre-recruitment sheet (used in optional pre-recruitment meeting between AO, HR and customer)
[bookmark: _Toc334786322]_____ CLASSIFICATIONS (to be determined)

[bookmark: _Toc334786323]____ PROMOTION (CAREER-LADDER)
· 31BRouting Slip
· 32BCapital HR
· 33BOF-8 and classified position description

[bookmark: _Toc334786324]____ TEMPORARY PROMOTION - NON-COMPETITIVE NTE 120 DAYS
· 34BRouting Slip
· 35BCapital HR
· 36BOF-8 and classified position description

[bookmark: _Toc334786325]____ TEMPORARY PROMOTION - COMPETITIVE -MORE THAN 120 DAYS
· 37BRouting Slip
· 38BPre-Recruitment Worksheet (signed and dated by Selecting Official) - AO
· 39BCapital HR / Job Requisition
· 40BFTE Worksheet – prepared by the A.O. on this end
· 41BClassified Position Description (w/I 5 years) with signed OF-8
· 42BEvaluation Statement
· 43BJob Analysis Matrix and KSAs
· 44BCrediting Plan, KSAs and points for USAJobs/questions and weights for HHS Careers
45Bcontinue

[bookmark: _Toc334786326]____ AWARDS (Monetary/Time-Off)
· 46BRouting Slip
· 47BNIH Award Nomination Form, NIH-2833
· 48BJustification
· 49BAward History
· 50BAward Worksheet
· 51BAward exceeding $ 5,000 or a total number of awards exceeding $ 5,000 in a calendar year requires approval by Deputy Director NIH

[bookmark: _Toc334786327]____ STUDENT APPOINTMENTS
· 52BRouting Slip
· 53BCurrent resume or application
· 54BEnrollment certification from school with good academic standing for full-time/part-time students and requires school letterhead and raised seal
· 55BOfficial transcripts
· 56B2TSCEP agreement2T
· 57BCapital HR / Job requisition

[bookmark: _Toc334786328]____ DETAIL (For More Than 30 Days) - Internal to NIH
· 58BRouting Slip
· 59BHardcopy SF-52 with approved signatures
· 60BStatement of Duties (if unclassified) or Position description (if classified)
· 61BTermination of detail SF-52

[bookmark: _Toc334786329]____ RESIGNATIONS (leaving Government)
· 62BRouting Slip
· 63BEither a hardcopy SF-52 or letter or email w/ employees’ signature, email address, reason for resignation and forwarding address
· 64BExit Clearance Form
· 65BCapital HR

[bookmark: _Toc334786330]____ REASSIGNMENT
· 66BRouting Slip
· 67BCapital HR
· 68BFTE Worksheet (as applicable)
· 69BPosition Description
· 70BOF-8

[bookmark: _Toc334786331]
The Recruiting Process
[bookmark: _Toc334786332]Standard Operating Procedure
[bookmark: _Toc334786333]Purpose
71BTo provide detailed guidance about the recruiting process, with emphasis on completing the documents necessary to initiate a Recruiting action.
[bookmark: _Toc334786334]72BThe owner of this procedure document: Administrative Services Office, APRO, OALM
[bookmark: _Toc334786335]Responsible Parties
73BAdministrative Officer, Selecting Official, HR Specialist, Chief Administrative Officer,
[bookmark: _Toc334786336]Description of the Recruiting Package
74BWhen there is a vacancy or a need for a recruiting action, the selecting official (SO) notifies the Administrative Officer (AO). This Standard Operating Procedure is then followed by all responsible parties.
75BIncluded in this SOP:
· 76BOALM Recruiting Document Checklist
· 77BOALM HR Action Roles & Responsibilities Table
· 78BThe Recruiting Process
[bookmark: _Toc334786337]Administrative Officer’s Responsibilities
79BThe Administrative Officer’s general duties are described on page two. For recruiting actions, the AO serves as liaison between the Selecting Official and HR to ensure that recruiting process happens in a timely way and the new hire begins work with the space and equipment necessary to work productively on the first day.
[bookmark: _Toc334786338]OALM Customer Responsibilities (Selecting Official)
80BThe customer’s general responsibility is described on page two. For workforce planning, the selecting official (SO) creates a long-term organizational manpower plan and keeps the AO and HR up-to-date on upcoming trends and changes in talent needed. The SO initiates a recruiting action with the AO, keeps Position Description workbooks up-to-date, sets up interview panels and acts on the panel’s recommendations, letting the AO know which candidate has been selected so the AO can work with HR to get the new employee on board.
[bookmark: _Toc334786339]HR’s Responsibilities
81BThe HR Specialist’s general responsibilities are described on page three. For the recruiting process, HR creates a library of up-to-date position descriptions the AO and SO can draw from.

5T82BThe Recruiting Process5T - continued
83BThey hold long-term recruiting meetings so that they stay current on workforce planning trends and changes in talent groups needed. Once the HR Specialist receives a complete recruiting package, she processes it according to the steps on pages 8-11 of this document.
[bookmark: _Toc334786340]Chief Administrative Officer’s Responsibilities
84BThe CAO is responsible for creating a tracking system to ensure that all recruiting actions are tracked and completed in a timely manner. The CAO also resolves any recruiting issues escalated by customers or AOs.
[bookmark: _Toc334786341]Systems for HR Recruiting Documents
· 85BCapital HR System (the old EHRP)
· 86BNEDS
· 87BHHS Careers
· 88BTracking system (TBD)
· 89BSpace and equipment system (TBD)
[bookmark: _Toc334786342]Timeframes for the HR Recruiting Process
90BOur goal is to meet or improve the following timeframes. The tracking system will give us statistics to show how we’re doing on this goal.
	91BItem or Action
	92BTimeframe

	
	93BGS 13 and below
	94BGS 14 and above

	95BClassification of PD, if necessary
	96B2 weeks
	97B4 weeks

	98BRecruiting Package - complete
	99B3 weeks

	100BBudget Approval
	101B1 week

	102BHR: Job Analysis and Weighting, Post, Review, Rank, and Create CERT
	103B4 - 7 weeks*

	104BInterview Panels
	105B25 calendar days **

	106BSelection Approvals
	107B1 – 2 weeks
	108B2-3 weeks

	109BPreparing for the New Hire
	110B2 – 4 weeks

	111BTotal
	112B17 – 21 weeks
	113B19 – 26 weeks

114B* From receipt of complete recruiting package
115B** Unless an extension has been requested and granted.

OALM HR Action Document Checklist continued

[bookmark: _Toc334786343]Recruiting - Roles and Responsibilities for Documentation
[bookmark: _Toc334786344]THE RECRUITING PACKAGE
5TThe documents in the recruiting package may be completed in any order, depending on the information the AO and hiring supervisor have.

	116BDocument
	117BResponsible Party
	118BAction
	119BBenchmark
120BTimeframe*

	121BNIH Pre-Recruitment Worksheet
	122BAO in consultation with SO
	123BConsult with selecting official to complete the worksheet
124BWhen package is complete, get Worksheet signed and dated by the Selecting Official
	125BTT: 10 minutes
126BET: 2 days

	127BCapital HR / Job Requisition
	128BAO
	129BAO enters information to create this form in Capital HR; gets another AO to approve action
	130BTT: 15 minutes
131BET: 2 days

	132BPosition / FTE Tracking Worksheet
	133BAO

134BSO
	135BConsult with selecting official to complete it, get it signed and dated by the Selecting Official or Director of division
136BProvides signed FTE Worksheet
	137BTT: 30 minutes
138BET: 2 days

	139BPosition Description
	140BAO

141BSO

142BAO
	143BIf the AO has the position description on file and it has been classified in the last 5 years
144BIf new or needing updates or classification, if contractor time and money are available
145BAO may need to amend the contractor’s purchase order to add funds with a quotation and a statement of work.
	146BTT: 20 mins

147BET: 2 weeks for GS-13
148BET: Up to 1 month
149BGS-14 and above TBD

150B* TT = Touch Time, the amount of time it takes when the information is at hand
151BET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.
152Bcontinued

153BRoles and Responsibilities for Recruiting Documentation continued

	154BDocument
	155BResponsible Party
	156BAction
	157BBenchmark
158BTimeframe*

	159BEvaluation Statement
	160BHR

161BSO
	162BHR does classification and evaluation statement.
163BReviews and signs OF-8
	164BSLA: 2 weeks for GS 13 and below; 2-4 weeks (including approvals)
165BTT: 30 mins ET: 1 day

	166BOF-8
	167BAO
168BHR
	169BIf nothing has changed, AO can pull the existing OF-8
170BProvides AO with classified PD with OF-8 (including approvals)
	171BTT: 30 mins

	172BJob Analysis Matrix
	173BSO (with support from AO and HR)
174BContractor
	175BCreates the Job Analysis Matrix and sends it to AO for inclusion in the recruiting package. (See Appendix for form and example.)

176BMay be involved
	177BTT: 30 mins
178BET: 2 days

179BET: 14 days

	
	180BDepending on Job Series and Grade:

	
	181BHHS Careers Weighted Questions
	182BGo into HHS Career System, select the questions, put them on Job Analysis Matrix, weight the questions, save them and forward to AO for inclusion in Recruiting package
	183BET: 2 days

	
	184BOr….

	
	185BKSAs and Crediting Plan / USA Jobs
	186BIf the AO has them, she can print them out
187BSO selects KSAs, puts them on Job Analysis Matrix, determines percentage of time and criticality of each KSA
	188BTT: 30 mins
189BET: 2 days

	190BRouting Slip
	191BAO
	192BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
	193BTT: 5 minutes
194BET: 1 week

	195BUpdates
	196BAO
	197BAO provides updates to customers on the status of recruiting
	

198B* TT = Touch Time, the amount of time it takes when the information is at hand
199BET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.

[bookmark: _Toc334786345]APRO Workload and Workforce Assessment
200BHR Recruitment Process
201BApril 2009
202B2TUInitiating Action and Preparing the PackageU2T	11
203B2TUCandidate Hiring ProcessU2T	12
204B2TUPreparing for the New HireU2T	14

2

	[image: SPI%20logo]
	

10
	
	
	
	
	
	
	

	
	[bookmark: _Initiating_Action_and]0BInitiating Action and Preparing the Recruiting Package
	205BAO
	206BSO
	207BHR
	208BCAO
	209BOther

	210B1
	211BA manager requests an HR recruiting action and supplies the AO with all the necessary information.
	
	212B
	
	
	

	213B2
	214BAO contacts HR to review potential to share certificate already issued.
	215B
	
	
	
	

	216B3
	217BHR checks status of current open certificates issued by other ICs. HR and AO determine if the qualified candidates match the position description and the certificate can be extended. HR and AO determine what paperwork is needed when using a shared certificate.
	218B
	219B
	
	
	

	220B4
	221BAO begins to assemble documents and information to complete the HR Recruiting Package according to the OALM Recruiting Standard Operating Procedure (SOP) or agreement in # 3 with HR.
	222B
	
	
	
	

	223B5
	224BAO faxes FTE Worksheet to OALM Financial Coordinator with ceiling number and number of recruitment actions.
	225B
	
	
	
	

	226B6
	227BOALM Financial Coordinator’s Office signs and returns the FTE worksheet
	
	
	
	
	228B

	229B7
	230BAO then sends FTE Worksheet to OD Budget Office
	231B
	
	
	
	

	232B8
	233BOD Budget Office signs and faxes back the FTE Worksheet
	
	
	
	
	234B

	235B9
	0TIf the PD needs to be classified (e.g. , expired, amended or GS-14 & 15), AO sends the PD to HR
	236B
	
	
	
	

	
	0THR classifies the PD (GS 13 and below) or (GS-14 and above) sends the PD to the classifying branch and returns the classification to AO. If the position is new, SO sends justification to AO and Director of OM (details to be determined).
	
	
	237B
	
	

	238B10
	239BAO completes the recruiting package and sends it to SO
	240B
	
	
	
	

	241B11
	242BSO signs off and returns the package to AO
	
	243B
	
	
	

	244B12
	0TIf position is a GS-14, 15 or Supervisory, AO sends package to CAO with routing slip.
	245B
	
	
	
	

	
	5TAO reviews and sends to Director of APRO
	
	
	
	246B
	

	
	5TDirector of APRO reviews and sends to Director of OALM
	
	
	
	
	247B

	
	5TDirector of OALM signs and returns to CAO, who returns it to AO
	
	
	
	
	248B

	249B13
	250BIf GS-13 or below or non-supervisory position, AO sends package to AD or OLAO or AD of OAMP for approval
	251B
	
	
	
	

	
	5TAD signs and returns to AO
	
	
	
	
	252B

	253B14
	254BAO copies approved package and sends it to HR
	255B
	
	
	
	

	[bookmark: _Candidate_Hiring_Process]
	1BCandidate Hiring Process
	256BAO
	257BSO
	258BHR
	259BCAO
	260BOther

	261B15
	262B(Especially for non-routine re- recruitment Meeting as outlined on (possible use of a Subject Matter highly technical job)
	263Bcruitment) AO or HR schedules a Strategic Pre- the Pre-recruitment sheet to review the issues Expert or Quality Review Board to interview for

	264B
	265B
	266B
	
	

	267B16
	268BHR reviews package; emails AO & CC: SO if anything is missing
	
	
	269B
	
	

	270B17
	271BHR reviews electronically submitted draft of Job Analysis and Crediting Plan and makes recommendations. HR partners with SO to finalize; both sign and approve.
	
	
	272B
	
	

	273B18
	274BHR drafts vacancy announcement and sends to SO with a cc: to the AO
	
	
	275B
	
	

	276B19
	277BSO changes or approves announcement and sends to HR with cc: to AO
	
	278B
	
	
	

	279B20
	280BHR finalizes vacancy announcement electronically
	
	
	281B
	
	

	282B21
	283BHR announces the position, posts it with USAJOBS and sends link to SO
	
	
	284B
	
	

	285B22
	286BAO notifies the organization about job
	287BSO notifies the organization about job
	288B
	289B
	
	
	

	290B23
	291BHR closes the posting
	
	
	292B
	
	

	293B24
	294BHR reviews, rates & ranks candidates and forwards merit promotion certificate and candidates’ resumes to SO, CC: to AO, or sends Cert electronically with applications
	
	
	295B
	
	

	296B25
	297BAO copies the Cert and applications; prints out vacancy announcement for inclusion in package
	298B
	
	
	
	

	299B26
	300BThe SO puts an interviewing panel together
	
	301B
	
	
	

	302B27
	303BThe panel interviews all the candidates.
	
	304B
	
	
	

	305B28
	0TIf they don’t find a good fit, HR reviews reason for non-selection and partners to redevelop re-advertisement. They re-advertise to get a new pool of candidates
	
	
	306B
	
	

	307B29
	308BThe panel recommends the top candidates to SO
	
	309B
	
	
	

	310B30
	311BSO may do a final interview
	
	312B
	
	
	

	313B31
	314BSO checks references, selects the top candidate electronically and tells the AO
	
	315B
	
	
	

	316B32
	317BSO gives the AO a complete set of hiring documents: the original Cert, questions and notes, applications, matrix with assigned points. 0TIf the position is GS-14, 15 or Supervisory, the SO prepares a memo justifying the selection and sends it to the AO for approval package. Prior to finalizing justification memo, AO informs HR of potential candidate. HR makes inquiry regarding salary to determine if a request for ATM or recruitment bonus may be necessary.
	
	318B
	
	
	

	
	
	
	
319B
	
	
	

	320B33
	321BAO completes the hiring package and sends it to the Director of APRO
	322B
	
	
	
	

	323B34
	324BThe Director of APRO signs off on the selection and returns it to the AO. 0TIf the position is a GS-13, 14, 15 or Supervisory, the Director of APRO sends it to the Director of OALM and DDM
	
	
	
	
	325B

	
	5TThe Director of OALM and DDM approve, send package to HR for processing
	
	
	
	
	326B

	327B35
	328BThe AO makes a file copy, includes the approved selection memo from the Deputy Director for Mgmt. if necessary, and sends the hiring package to HR
	329B
	
	
	
	

	330B36
	331BHR makes the official job offer and, if the candidate accepts, gets a start date and informs SO and AO
	
	
	332B
	
	

	333B36
	0TIf the candidate declines and the cert has not expired, the process goes back to step 29. If the cert has expired, the process goes back to step 20 to re-advertise VA announcement.
	
	
	334B
	
	

	
	[bookmark: _Preparing_for_the]2BPreparing for the New Hire
	335BAO
	336BSO
	337BHR
	338BCAO
	339BOther

	340B37
	341BThe AO works with manager/SO or support staff to identify space and make sure there is equipment, using a tracking system for space and equipment.
	342B
	
	
	
	

	343B38
	344BAO signs receipts for work done
	345B
	
	
	
	

	346B39
	0TIf there are equipment expenses, the AO prepares requisitions and sends them to CAO or Director of APRO
	347B
	
	
	
	

	
	5TCAO or Director of APRO approve new hire equipment expenses
	
	
	
	348B
	

	
	5TAO tracks information and expenses
	349B
	
	
	
	

	350B40
	0TIf the new hire is new to NIH, AO enters information into NEDS to get network account, file employment status and all types of access (parking, building, etc.)
	351B
	
	
	
	

	352B41
	0TIf the employee is not new, AO documents transfer status in NEDS
	353B
	
	
	
	

	354B42
	355BProgram areas initiate OALM New Employee Orientation Program Requirement
	
	356B
	
	
	

	357B43
	358BNew employee goes to NIH Orientation, give by HR; transfer begins work
	
	
	359B
	
	

	
	
	
	
	
	
	
	

	
	360B
	361B
	
	362B
	363B
	364B

OALM / HR Recruiting Process

	Legend:
	AO
	SO
	HR
	Signing Authorities

11
[bookmark: _Toc334786346]Roles and Responsibilities for Documentation
365BThe following HR actions are more abbreviated than the Recruiting Process. On the following pages, you will see the responsibilities for documentation with some process comments.
366B2TUCLASSIFICATIONU2T (to be completed in the next version of this SOP)	16
367B2TUPROMOTIONU2T (CAREER-LADDER)	17
368B2TUTEMPORARY PROMOTIONU2T - NON-COMPETITIVE NTE 120 DAYS	18
369B2TUTEMPORARY PROMOTIONU2T - COMPETITIVE -MORE THAN 120 DAYS	19
370B2TUAWARDSU2T (Monetary/Time-Off)	20
371B2TUSTUDENT APPOINTMENTSU2T	21
372B2TUDETAIL U2T(For More Than 30 Days) - Internal to NIH	22
373B2TURESIGNATIONS U2T(leaving Government)	23
374B2TUREASSIGNMENTU2T	24

[bookmark: _CLASSIFICATION][bookmark: _Toc334786347]CLASSIFICATION
3TTo be completed in the next version of this SOP

	375BDocument
	376BResponsible Party
	377BAction
	378BBenchmark
379BTimeframe*
	380BComments

	381BRouting Slip
	382BAO
	383BAO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
	384BCan take time if names are incorrect
	

	
	
	
	385BTT:
386BET:
	

	
	
	
	387BTT:
388BET:
	

	
	
	
	389BTT :
390BET :
	

	391BContinuous Updates
	392BAO
	393BAO provides continuous updates to customers on the status of recruiting actions
	
	

5T* TT = Touch Time, the amount of time it takes when the information is at hand
5TET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.

[bookmark: _PROMOTION_(Career_Ladder)][bookmark: _Toc334786348]PROMOTION (Career Ladder)
	394BDocument
	395BResponsible Party
	396BAction
	397BBenchmark
398BTimeframe*

	399BJob title, series, and grade (being promoted to)
	400BProgram Office Manager
	401BThe promoting manager supplies this information to the AO.
	402BTT: 10 mins
403BET: 2 days

	404BRouting Slip
	405BAO
	406BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
407BIf the promotion is into or within GS-14 or 15, the AO routes the package to the OALM Director, Assistant to DDM, the DDM and the OD Executive Officer for approval.
	408BTT: 5 minutes
409BET: 1 week for signatures

	410BCapital HR
	411BAO
	412BThe AO enters information in Capital HR.
	413BTT: 15 mins
414BET: 2 days

	415BOF-8 and position description
	416BAO
	417BThe AO has this document on file or gets it from HR.
	418BTT : 5 mins
419BET: 2 weeks

	420BContinuous Updates
	421BAO
	422BAO provides continuous updates to customers on the status of promotion actions
	423B--

	424BTotal
	
	
	425B2 weeks or one pay period

5T* TT = Touch Time, the amount of time it takes when the information is at hand
5TET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.5T

[bookmark: _TEMPORARY_PROMOTION_-][bookmark: _Toc334786349]TEMPORARY PROMOTION - NON-COMPETITIVE NTE 120 DAYS
426BTemporary Promotion: The official assignment of an employee to a higher-graded position for a specified period of time, with the employee returning to his/her permanent position upon the expiration of the temporary action or the temporary action becoming permanent. The temporarily promoted employee receives the higher graded salary for the period assigned and gains experience and time-in-grade at the higher grade level. For the purposes of this SOP, a temporary promotion is the same as a time-limited promotion.
427BDuration of Temporary Promotions: An employee may be noncompetitively temporarily promoted for a period of U120 calendar days or lessU, which means the selected employee does not have to compete with other employees for the temporary assignment. Noncompetitive promotions Ucannot Ube extended beyond 120 calendar days. An employee may only serve on a noncompetitive temporary promotion for a UtotalU of 120 calendar days during a 12 month period. If the employee has spent any time on a noncompetitive temporary promotion and/or detail during the preceding 12 months, that time counts toward the 120-day total.

	428BDocument
	429BResponsible
	430BAction
	431BTimeframe

	432BJob title, series, and grade of new position
	433BProgram Office Manager
	434BThe promoting manager supplies this information to the AO.
	435BTT: 10 mins
436BET: 2 days

	437BRouting Slip
	438BAO
	439BAO needs to be very aware of the correct names for the routing slip; adds them and routes the promotion package. If the promotion is into or within GS-14 or 15, the AO routes the package to the Assistant to DDM, the DDM and the Executive Officer for approval.
	440BTT: 5 minutes
441BET: 1 week for signatures

	442BCapital HR
	443BAO
	444BThe AO enters information in Capital HR.
	445BTT: 15 mins
446BET: 2 days

	447BResume
	448BSO or AO
	449BSO notifies AO to consult with employee for the resume
	450BET: 1-2 days

	451BOF-8 and position description
	452BAO
	453BThe AO has this document on file or gets it from HR.
	454BTT : 5 mins
455BET: 2 weeks

	456BMOU for Temporary Promotion
	457BAO
	458BAO presents the Memorandum Of Understanding to the promoted employee for signature and includes it in the file.
	459BTT: 20 mins

	460BTotal
	
	
	461B2 weeks or one pay period

[bookmark: _TEMPORARY_PROMOTION_-_1][bookmark: _Toc334786350]TEMPORARY PROMOTION - COMPETITIVE -MORE THAN 120 DAYS

462BTemporary promotions Ubeyond 120 calendar daysU must be advertised. Temporary promotions made under competitive procedures may be extended and/or made permanent without further competition. Extensions may be made in one year increments up to five (5) years. Extensions beyond five (5) years must be approved by OPM.
5T463BThe documents needed for a competitive temporary promotion lasting more than 120 days are the same as those needed for a recruiting package.5T 3T Please refer to the Recruiting SOP and process on pages 6-14 of this document.
[bookmark: _AWARDS_(Monetary/Time-Off)][bookmark: _Toc334786351]
AWARDS (Monetary/Time-Off)

	464BDocument
	465BResponsible Party
	466BAction
	467BBenchmark
468BTimeframe*

	469BNIH Award Nomination Form, NIH-2833
	470BProgram Office Manger
	471BThe manager making the award completes this form and gives it to the AO with signatures.
	472BTT: 20 mins
473BET: 2 days

	474BJustification
	475BProgram Office
	476BThe manager writes the rationale for the award and gives it to the AO.
	477BTT: 30 mins
478BET: 2 days

	479BRouting Slip
	480BAO
	481BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
482BIf the award exceeds $ 5,000 or the total number of awards to a given person exceeds $ 5,000 in a calendar year, the package requires the approval of the Deputy Director NIH.
	483BTT: 5 minutes
484BET: 1 week

	485BAward History
	486BAO
	487BThe AO prints out the award history for the designated person.
	488BTT : 10 mins
489BET : 2 days

	490BAward Worksheet
	491BAO
	492BThe AO prepares this worksheet
	493BTT: 15 mins
494BET: 2 days

	495BContinuous Updates
	496BAO
	497BAO provides continuous updates to customers on the status of recruiting actions
	498B--

	499BTotal time from receipt of completed package
	500B2 weeks or one pay period

5T* TT = Touch Time, the amount of time it takes when the information is at hand
5TET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.
[bookmark: _STUDENT_APPOINTMENTS][bookmark: _Toc334786352]
STUDENT APPOINTMENTS
· 501B2TUSCEP agreementU2T between student, school and NIH with appropriate signatures
· 502BCapital HR / Job requisition

503BThis process is not the same as the intern process, which will be detailed in the next version of this SOP.

	504BDocument
	505BResponsible Party
	506BAction
	507BBenchmark
508BTimeframe*

	509BCurrent resume or applications
	510BThe Student supplies these documents
	511BMust have social security number
	512B--

	513BEnrollment certification
	
	514BThe certification must be on school letterhead with a raised seal.
	

	515BOfficial transcripts
	
	
	

	516BSCEP agreement
	517BProgram Office Manager
	518BThe Program Office manager creates this agreement between the student, the school and NIH. The student and the customer get appropriate signatures.
	519BTT: 30 min
520BET: 2-3 weeks for school

	521BRouting Slip
	522BAO
	523BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
	524BTT: 5 minutes
525BET: 1 week

	526BCapital HR / Job Requisition
	527BAO
	528BThe AO creates this form in Capital HR.
	529BTT: 15 minutes

	530BContinuous Updates
	531BAO
	532BAO provides continuous updates to customers on the status of recruiting actions
	533B--

	534BTotal Time
	535B2 months

5T* TT = Touch Time, the amount of time it takes when the information is at hand
5TET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.

[bookmark: _DETAIL_(For_More][bookmark: _Toc334786353]
DETAIL (For More Than 30 Days - Internal to NIH)
536BDetail: A temporary assignment of an employee, with no change in pay, to a different position or set of duties for a specified period of time to meet a temporary staffing need. An employee may be detailed to a classified position or to unclassified duties. For details to classified positions, the employee must meet the minimum educational requirements for the position, but is not required to meet basic qualifications or time-in-grade requirements. Details of more than 30 days must be documented on an SF-52, Request for Personnel Action.
	537BDocument
	538BResponsible Party
	539BAction
	540BBenchmark
541BTimeframe*

	542BUnclassified Duties
	543BManager or Selecting Official
	544BThe Manager initiates this process by contacting the AO and creating this statement.
	545BTT: 30 mins
546BET: 2 days

	547BRouting Slip
	548BAO
	549BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
	550BTT: 5 minutes
551BET: 1 week

	552BPosition Description
	553BAO
	554BThe AO gets this document from files.
	555BTT : 30 mins
556BET : 1 day

	557BHardcopy SF-52
	558BAO
	559BThe AO completes this form and gets signatures.
	560BTT: 20 mins
561BET: 2 days

	562BContinuous Updates
	563BAO
	564BAO provides continuous updates to customers on the status of recruiting actions
	

	565BTotal
	566B2 weeks or one pay period

	567BTermination of Detail SF-52
	568BAO
	569BWhen the detail is ending, the AO completes the required boxes and gets the manager’s signature.
	570BTT: 20 minutes
571BET: 1 day

[bookmark: _RESIGNATIONS_(Leaving_Government)][bookmark: _Toc334786354]RESIGNATIONS (Leaving Government)

	572BDocument
	573BResponsible Party
	574BAction
	575BBenchmark
576BTimeframe*

	577BRouting Slip
	578BAO
	579BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
	580BTT: 5 minutes
581BET: 1 week

	582BHardcopy SF-52 or a letter
	583BManager and AO
	584BThe manager informs the AO of resignation and supplies the AO with the information needed via letter, email or SF-52. Necessary information:
5TEmployee email address
5TReason for resignation
5TForwarding address
5TEmployee signature
	585BTT: 20 mins
586BET: 2 days

	587BCapital HR
	588BAO
	589BThe AO enters this information into Capital HR to initiate the action.
	590BTT: 10 mins
591BET: 1 day

	592BSeparation Clearance Form
593BNIH 2737-2
	594BAO
	
595B2TUhttp://forms.cit.nih.gov/adobe/personnel/NH2737_2.PDFU2T
596BAO sends the form to the departing person, who takes it around to managers to get signatures when he/she has turned in equipment, badges, passes, etc. The AO is the last person on the list and collects keys and parking cards.
	597BTT: 1 hour
598BET: 1 week

	599BContinuous Updates
	600BAO
	601BAO provides continuous updates to customers on the status of recruiting actions
	

	602BTotal Time
	603B2 weeks or by the close of the next pay period

5T* TT = Touch Time, the amount of time it takes when the information is at hand
5TET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.
[bookmark: _REASSIGNMENT][bookmark: _Toc334786355]
REASSIGNMENT

	604BDocument
	605BResponsible Party
	606BAction
	607BBenchmark
608BTimeframe*

	609BRouting Slip
	610BAO
	611BThe AO puts all the documentation in a file and routes it for signatures. The AO needs to be very aware of the correct names for the routing slip; adds them and routes the package.
	612BTT: 5 minutes
613BET: 1 week

	614BCapital HR
	615BAO
	616BThe AO enters reassignment information into Capital HR to initiate the action.
	617BTT: 10 mins
618BET: 1 day

	619BPosition / FTE Tracking Worksheet
	620BAO

621BSO
	622B(If needed) Consult with selecting official to complete it, get it signed and dated by the Selecting Official or Director of division
623BProvides signed FTE Worksheet
	624BTT: 30 minutes
625BET: 2 days

	626BOF-8 and position description
	627BAO
	628BThe AO has this document on file or gets it from HR.
629BIf the position description needs classification, this can take up to one month.
	630BTT : 5 mins
631BET: 2 – 4 weeks

	632BContinuous Updates
	633BAO
	634BAO provides continuous updates to customers on the status of recruiting actions
	

	635BTotal Time
	636B4 – 6 weeks

5T* TT = Touch Time, the amount of time it takes when the information is at hand
5TET = Elapsed Time, the amount of time it may take for coordination with all responsible parties.

OALM / HR Actions (other than recruiting)

26
637B(See next page for completed form)

	638BMajor Job Functions, Duties and Work Behaviors
	639BTime Spent and Criticality
	640BRelated Competencies and KSAs
	641BHHS Careers Question Numbers
	642BSelective Factor
643B(Y/N)
	644BWeights/Grade(s)

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	645BIC

	646BAnnouncement No.
	647BPosition Title/Series/Grade(s)
	648BHR Specialist Signature
	649BDate
	650BSubject Matter Expert/Selecting Official Signature
	651BDate

652B5/24/05 SPB/CSD/OHR
653BJob Analysis
654BManagement Analyst/ GS-343-13

	655BMajor Job Functions, Duties and Work Behaviors
	656BTime Spent and Criticality
	657BRelated Competencies and KSAs
	658BHHS Careers Question Numbers
	659BSelective Factor
660B(Y/N)
	661BWeights / Grade(s)

	662BServes as the branch database administrator with responsibility for developing and maintaining databases of delegated authority information; monitors and conducts various analyses regarding delegated authority review, helpline workload and delegated community’s composition.
	663B30%
664BH
	665BKnowledge of database concepts and principles.

666BAbility to analyze and evaluate methods, procedures and techniques of complex projects and programs
	667B100686-YN
668B100880-LA
669B103276-AA
670B100877-LA
671B37102-TF

	672BN
	673B9
674BN/A
675B7
676BN/A
677B7

	678B13

	679BServes as NIH advisor on simplified acquisition policies and procedures to senior OALM and IC purchasing staff, program officials and to management of various outside organizations; provides technical expertise in determining regulatory compliance of simplified acquisition operations at NIH; provides delegated program information.
	680B20%
681BM
	682BKnowledge of federal acquisition regulations, Comptroller General decisions and related materials.

683BAbility to communicate orally.
	684B100982-LA
685B33861-YN
686B101441-MAMC
687B34607-MAMC
688B101244-AA
	689BN
	690BN/A
691B5
692B15
693B12
694B5
	695B13

	696BMonitors and assesses progress of program objective completion through sessions, project and system development.
	697B20%
698BM
	699BAbility to establish and maintain databases for project/program assessment.
	700B38821-TF
701B103019-MAMC
702B37952-MC
	703BN
	704B5
705B7
706B3
	707B13

	708BInitiates and conducts special studies relating to a variety of management functions, programs and services to evaluate efficiency, effectiveness and economy of operations and new system procedures.
	709B15%
710BL
	711BAbility to analyze and evaluate methods, procedures and techniques of complex projects and programs.
	712B100875-MAMC
713B100886-MAMC
	714BN
	715B19
716B12
	717B13

	718BReviews, analyzes, coordinates and prepares comments on NIH acquisition policies and procedures; analyzes and tracks proposed and final changes to federal regulations.
	719B15%
720BL
	721BKnowledge of NIH mission, functions, policies, goals and objectives as it relates to OAMP and biomedical community.
722BAbility to communicate in writing.
	723B100822-MAMC
724B36861-MAMC
725B100825-MAMC
	726BN
	727B27
728B5
729B9

	730B13

	731BIC

	732BAnnouncement No.
	733BPosition Title/Series/Grade(s)
	734BHR Specialist Signature
	735BDate
	736BSubject Matter Expert/Selecting Official Signature
	737BDate

738B5/24/05 SPB/CSD/OHR
image1.png
trategic
artners, inc.

