[bookmark: _Toc172396396]Department of Agriculture (USDA)
Acquisition Human Capital Plan (AHCP)
Due March 31st, 2013

Agency Point of Contact for this AHCP
[bookmark: Text2]	Name: Crandall Watson
[bookmark: Text3]	Telephone Number: 202-720-7529
	Email Address: Crandall.Watson@dm.usda.gov
	AHCP Template
Overview:
Recruiting, hiring, and retaining an agile and high-quality Federal acquisition workforce is essential to the efficiency, effectiveness, and stewardship of agency program objectives, outcomes, and results. Accordingly, the purpose of the annual acquisition human capital planning process is to provide for the strategic management of the acquisition workforce.
Successful acquisition workforce related planning and implementation activities require close partnerships with the Chief Acquisition Officer (CAO) and Chief Human Capital Officer (CHCO) organizations. The Office of Management and Budget (OMB) emphasized the importance of these partnerships in a recent memorandum to CAOs, stating that, “CAOs should work with the agency’s CHCO and principal program managers to develop and implement the annual Acquisition Human Capital Plan[footnoteRef:1].” Acquisition Career Managers (ACMs) are strongly encouraged to establish this interoffice collaboration to ensure that the agency’s acquisition workforce strategies are aligned with and inform the human capital planning and budget processes. [1: http://www.whitehouse.gov/sites/default/files/omb/procurement/memo/cao-roles-and-responsibilities.pdf]

Instructions:
The AHCP template was designed with input from the Office of Federal Procurement Policy (OFPP), Federal Acquisition Institute (FAI), and ACMs. It is standardized to enable government-wide analysis. It is important that you do not modify this template. Instructional boxes are provided throughout the template, and all response fields have been marked with a grey text box. The template has also been pre-populated to the extent possible using information from your agency’s FY12 AHCP and other FAI sources. You should begin by verifying the accuracy of the pre-populated information. Pre-populated data is highlighted in light yellow.
Please submit your agency’s completed AHCP electronically, using this Microsoft Word template, to Ms. Joanie Newhart (jnewhart@omb.eop.gov) by March 31st, 2013. If you have questions regarding your AHCP, please feel free to call Ms. Newhart on 202-395-4821.

SECTION I. Strategic Alignment of Acquisition with Agency Mission

	Instructions: The President’s March 4, 2009 Memorandum on Government Contracting[footnoteRef:2] identified acquisition workforce development as a pillar for strengthened agency acquisition practices and improved government performance. Successful acquisition outcomes are a direct result of having the right personnel develop, manage, and oversee agency acquisitions in accordance with sound acquisition management principles. The annual AHCP is a means to strengthen the agency’s acquisition workforce to improve acquisition outcomes. [2: Available at http://www.whitehouse.gov/the_press_office/Memorandum-for-the-Heads-of-Executive-Departments-and-Agencies-Subject-Government]

For successful acquisition human capital planning, agencies must consider, among other things, specific mission objectives, high-priority performance goals and the variety and complexity of agency acquisitions. Further, agencies are encouraged to review GAO and IG reports or other information to identify areas of focus.
Please begin by answering the questions below related to your agency’s mission and the management of your agency’s acquisition workforce in FY12, as well as your goals for managing the acquisition workforce in the future. Data from your FY12 template has been pre-populated and is highlighted in light yellow. Review and modify pre-populated data, as appropriate. Changes do not need to be identified or tracked.

1. What is your agency’s mission?
USDA provides leadership on food, agriculture, natural resources, and related issues based on sound public policy, the best available science, and efficient management.
2. Please describe your agency’s significant accomplishments in managing and strengthening the acquisition workforce in FY12.
[bookmark: Text6]Processed 2,124 certification requests for the Federal Acquisition Certification (FAC) program. That includes:
· Approved 153 Federal Acquisition Certification in Contacting (FAC-C) applications
· Approved 1,964 Federal Acquisition Certification for Contracting Officer Representatives (FAC-COR) applications
· Approved 7 Federal Acquisition Certification for Program/Project Managers (FAC-P/PM) applications
Monitored continuous learning for 4,471 certifications and over 98% met all OFPP/FAI established continuous learning requirements.
Continued to leverage inexpensive training strategies to prepare USDA’s acquisition workforce in an effective and efficient manner.
Initiated internal reviews within several contracting activities to identify opportunities for improving outcomes of the acquisition workforce.
3. What are the most critical challenges in managing your agency’s acquisition workforce?
Insufficient low, or no, cost training options for workforce members not located in the Washinigton DC area. Also, it is often challenging for workforce members located in the Washington DC area to reserve available slots due to high demand.
Lack of funding for recruitment or retention bonuses, cumbersome hiring procedures, and hiring freezes all make it challenging to maintain appropriate staffing levels.
4. What are your agency’s goals for managing and strengthening the acquisition workforce through FY15?
· Fill future vacancies with upward mobility positions allowing for more advancement in the workforce and longer retention of critical knowledge and skills.
· Pursue a more robust training, internship, and mentorship program for USDA’s acquisition workforce.
· Increasingly leverage FAITAS for tracking and management of training, certification, and identification of USDA’s acquisition workforce. Work with FAI to explore the possibility of warrants being tracked in FAITAS and the capabilities needed.
· Increase opportunities for free Webinars that may be used to mitigate the impact of reduced training budgets while completing continuous learning requirements.
· Improve communication of acquisition-related policies to program offices and non-1102 Contracting Officers.
· Continuously encourage innovation and creativity in meeting customer needs and in maintaining a top-notch workplace.

SECTION II. Acquisition Overview
A. Agency Acquisition Profile Information
	Instructions: Please complete Table 1: Agency Acquisition Profile Information below based on FY12 FPDS data. Table 1 has been pre-populated with previously reported FY11 FPDS data to allow for historical comparisons of acquisition profile information. Please provide the number of open contracts (including delivery and task orders) for FY12.
If you’d prefer, complete the information in Table 1 for all agency subcomponents (e.g., bureau, service, unit, node, etc.) in a separate document and submit it along with this plan. Be sure to provide only the agency-wide sum of your agency’s subcomponents in Table 1. Optional space has been provided to comment on your agency’s data, as needed.

Table 1: Agency Acquisition Profile Information
	
	FY11
FPDS Data
	FY12
FPDS Data

	1. Total Dollar Amount of Obligations
a. Services[footnoteRef:3] [3: Calculation note: The total dollar amount of “Service” obligations includes research and development.]

b. Supplies
	$5,200,000,000
40%
60%
	$5,119,714,260.83
39%
61%

	2. Number of Contract Actions (include all actions)
	75,306
	73,151

	3. Number of Open Contracts (including delivery and task orders)
	32,034
	
42,232

	i. Optional: Use the space below if you would like to provide additional information regarding responses in Table 1.

	N/A

ACQUISITION HUMAN CAPITAL PLAN (AHCP) TEMPLATE
DEPARTMENT OF AGRICULTURE (USDA)

23 | Page

B. Acquisition Workforce Data
	Instructions: Complete Table 2: Acquisition Workforce Data by Functional Area for FY12 through FY14. If you’d prefer, complete the information in Table 2 for all agency subcomponents (e.g., bureau, service, unit, node, etc.) in a separate document and submit it along with this plan. Be sure to provide only the agency-wide sum of your agency’s subcomponents in Table 2. Please keep in mind the following when completing Table 2:
· Use data from the end of the Fiscal Year to fill in Table 2 (e.g., September 30, 2012 for FY12);
· Projected FY12 workforce data reported in last year’s AHCP have been pre-populated to allow you to view the accuracy of your projection techniques;
· Include the number of interns in your count of employees;
· Enter “0” if you do not have any interns in a functional area; and
· If you use an alternate calculation for any of the data below, please indicate the calculation method used in the optional space for comment provided after the table.

Table 2: Acquisition Workforce Data by Functional Area
	
	1102s

	
	FY11
	FY12
	FY13
	FY14

	
	
	Projected
	Actual
	
	

	1. Number of 1102 Employees
	641
	635
	619
	610
	605

	2. Percent of Workforce Certified
	84%
	87%
	90%
	90%
	93%

	3. Number in an Intern Program[footnoteRef:4] [4: Can be either a formal intern program or an informal intern program as determined by the ACM, and should include Presidential Management Fellows (PMFs) performing acquisition functions]

	18
	19
	16
	15
	15

	4. Attrition Rate (# of attritions during FY12 ÷ # on-board at start of FY12)
	17%
	16%
	10%
	10%
	10%

	5. Number of Retirement Eligible Employees
	200
	188
	191
	188
	185

	
	Contracting Officers Outside of the 1102 Series

	
	FY11
	FY12
	FY13
	FY14

	
	
	Projected
	Actual
	
	

	1. Number of Employees
	406
	396
	581
	590
	600

	2. Percent of Workforce Certified
	10%
	13%
	14%
	17%
	20%

	
	CORs

	
	FY11
	FY12
	FY13
	FY14

	
	
	Projected
	Actual
	
	

	1. Number of Employees
	2,692
	2,700
	3,281
	3,381
	3,481

	2. Percent of Workforce Certified
	100%
	100%
	100%
	100%
	100%

	3. Number in a Formal Intern Program
	0
	0
	0
	0
	0

	
	P/PMs

	
	FY11
	FY12
	FY13
	FY14

	
	
	Projected
	Actual
	
	

	1. Number of Employees
	332
	340
	339
	346
	353

	2. Percent of Workforce Certified
	100%
	100%
	100%
	100%
	100%

	3. Number in a Formal Intern Program
	0
	0
	0
	0
	0

	i. What sources (e.g., data management systems, contacts within your agency) did you use to gather the workforce profile information reported above? Be detailed in your response.

	A combination of the following sources were used:
· Federal Acquisition Institute Training Application System (FAITAS) reports were run for certififcation data.
· Designees from each contracting activity manually managed and reported on Contracting Officer information.
· Human Resources data was used for GS-1102 information.
	

	ii. Optional: Use the space below if you would like to provide additional information regarding responses in Table 2 above.

	N/A
	

	iii. Specialized IT Acquisition Cadres: The Office of Management and Budget’s (OMB’s) recent memo clarifying CAO roles and responsibilities states that CAOs should, “work with the CIO to determine how best to support IT acquisition, such as through the development of specialized IT acquisition cadres[footnoteRef:5].” Accordingly, please work with your CAO to provide an update on the status of your agency’s specialized IT cadre. [5: http://www.whitehouse.gov/sites/default/files/omb/procurement/memo/cao-roles-and-responsibilities.pdf]

	USDA’s CIO recently completed a pilot program in which four USDA employees completed courses by partnering with the Department of Veteran Affairs to complete the full courseware for Senior level Program/Project Manager (P/PM) certification. USDA hopes to use the initial pilot as a tool for collaboratively gaining lessons learned and better understanding opportunities to strengthen P/PM initiatives across USDA.

	Instructions: If applicable, please complete Table 3: Acquisition Workforce Data – Other Federal Acquisition Certification (FAC) Areas below for each additional acquisition functional area in your agency that requires a certification (e.g., logistics, test and evaluations).
FY12 data that you reported on other acquisition certification functional areas in your agency have been pre-populated in the top table(s). Use the bottom table to report on a new acquisition functional area; copy, paste and complete the table as needed for each additional acquisition functional area. Select the appropriate functional area from the drop-down.

Table 3: Acquisition Workforce Data– Other Federal Acquisition Certification (FAC) Areas

	
	Acquisition Certification Functional Area:
 Click Here and Select From Drop-Down

	
	FY12
	FY13
	FY14

	1. Number of Employees
	N/A
	projected 
	projected 

	2. Percent of Workforce Certified
	     %
	projected%
	projected%

	3. Number in a Formal Intern Program
	     
	projected 
	projected 

	i. What sources (e.g., data management systems, contacts within your agency) did you use to gather the workforce profile data reported above? Be detailed in your response.

	N/A
	

	ii. Optional: Use the space below if you would like to provide additional information regarding responses in Table 3.

	N/A

C. Strengthening the Role of the Acquisition Career Manager
	Instructions: The Acquisition Workforce Development Strategic Plan for Fiscal Years 2010-2014[footnoteRef:6] identified “Strengthening the Acquisition Career Manager (ACM) Role” as critical for improving the identification and development of human capital planning activities associated with the acquisition workforce. In support of this objective, please confirm/elaborate on the role of the ACM in your agency below. Data on the ACM position in your agency have been pre-populated using your FY12 AHCP. [6: Available at http://www.whitehouse.gov/sites/default/files/omb/assets/procurement_workforce/AWF_Plan_10272009.pdf]

1. The position of ACM is a Full-Time Position

1. Does your agency have one ACM to manage all certification programs or multiple ACMs? 1 ACM manages all certification programs.
2a. If multiple, please describe: We do have ACM Designees who, as a collateral duty, assist within their designated mission area.

1. The ACM works in the following office: Office of Procurement and Property Management where the SPE is the Director.

1. The ACM reports directly to the following position: Chief, Procurement Policy Division

1. There are 0 full-time staff and 0 part-time staff directly supporting the ACM and the Agency’s Acquisition workforce programs.

1. There are ACMs in the agency sub-components (e.g., bureaus, services, units, nodes): Yes

6a. If yes, please indicate the number of agency sub-component ACMs: 11

1. The Acquisition training program is managed by the: Other - Please Specify: This is a shared role between the ACM and the mission areas.

	i. Plans for Strengthening the Role of the ACM: Is your agency planning to strengthen the role of the ACM? If so, please provide details of how the role is being strengthened. Also, please provide feedback on how OFPP can assist in strengthening the ACM within your agency.

	Not at this time.

	ii. Optional: Use the space below if you would like to provide additional information regarding responses to the questions above.

	N/A

D.
Agency Acquisition Workforce Competency Profile
	Instructions: Please indicate the competency proficiency strengths and opportunities for improvement of your agency’s acquisition workforce below. Tables 4a, 4b and 4c have been pre-populated with your agency’s competency proficiency data for contracting professionals, CORs and P/PMs, respectively, using data from the 2012 Acquisition Workforce Competency Survey (AWCS). Participants self-reported their proficiency using the proficiency scale below:
 0 = None 1 = Basic 2 = Foundational 3 = Intermediate 4 = Advanced 5 = Expert
Review the pre-populated data and update, as needed, to reflect the current strengths and weaknesses of your agency’s acquisition workforce’s technical competency proficiencies. If desired, you may report the results of an alternate competency assessment(s) performed by your agency to identify technical competency strengths and weaknesses.
It is recommended that your agency’s competency data be taken into consideration when identifying and evaluating potential human capital initiatives. For more information on the AWCS, please visit FAI’s competency survey website.

Table 4a: Acquisition Workforce Competency Proficiency Profile: Contracting Professionals
	Confirm or update the five strongest technical competency proficiencies for Contracting Professionals at your agency.
1. Contract Administration (3.49)
2. Contract Performance (3.48)
3. Contracting Methods (3.44)
4. Competition Requirements (3.43)
5. Contract Award (3.42)
Confirmed

	Confirm or update the five weakest technical competency proficiencies for Contracting Professionals at your agency.
1. Disputes and Appeals (2.79)
2. Bid Evaluation (3.12)
3. Contract Termination (3.12)
4. Acquisition Planning (3.20)
5. Contract Negotiations (3.25)
Confirmed

Table 4b: Acquisition Workforce Competency Proficiency Profile: CORs
	Confirm or update the five strongest technical competency proficiencies for CORs at your agency.
1. Effective Inspection and Acceptance (3.15)
2. Contract Quality Assurance and Evaluation (3.03)
3. Contract Reporting (2.99)
4. Contract Administration Management (2.95)
5. Proposal Evaluation (2.91)
Confirmed

	Confirm or update the five weakest technical competency proficiencies for CORs at your agency.
1. Effective Pre-Award Communication (2.40)
2. Contract Negotiation (2.42)
3. Market Research (2.48)
4. Acquisition Planning (2.57)
5. Contract Closeout (2.76)
Confirmed

Table 4c: Acquisition Workforce Competency Proficiency Profile: P/PMs
	Confirm or update the four strongest technical competency proficiencies for P/PMs at your agency.
1. Leadership/Professional (3.33)
2. Requirements Development and Management Processes (3.05)
3. Systems Engineering (2.82)
4. Contracting (2.78)
Confirmed

	Confirm or update the three weakest technical competency proficiencies for P/PMs at your agency.
1. Test and Evaluation (2.41)
2. Life Cycle Logistics (2.43)
3. Business, Cost and Financial Management (2.77)
Confirmed

	i. Are your agency’s 2012 AWCS results, which have been pre-populated in this section, consistent with your understanding of the proficiency strengths and opportunities for growth of your agency’s acquisition workforce? Why or why not?

	The 2012 AWCS results listed above are fairly consistent with USDA’s understanding of acquisition-related proficiency strengths and opportunities for growth. They are in agreement with feedback we receive as well as results obtained from internal reviews.

	ii. What steps are you taking to incorporate your agency’s 2012 AWCS results into the design and management of acquisition related human capital programs and initiatives?

	There are various steps completed to incorporate USDA’s 2012 AWCS results, the following are a few highlights:
· The results of the AWCS were communicated to each contracting activity so that they are aware of their strengths and opportunities for growth.
· As needed, internal training was developed and conducted.
· AWCS results were used to assist in guiding decisions for external training needed.
· Where applicable, discussions for policy updates were completed.
· Internal reviews allowed for increased insight for some of the specific AWCS results.

SECTION III. Acquisition Human Capital Initiatives
A. FY12 Human Capital Programs and Initiatives
	Instructions: OFPP and FAI are dedicated to collaborating with agencies to promote the development of an agile and quality government-wide acquisition workforce. Accordingly, OFPP and FAI are interested in learning more about the progress your agency made in FY12 in managing the acquisition-related programs and initiatives that you reported on in your previous AHCP. This information will be used to help promote cross-agency collaboration and identify areas where systematic, government-wide support for programs and initiatives can be provided.
Previously reported acquisition-related human capital programs and initiatives for your agency have been pre-populated in Appendix B: Human Capital Programs and Initiatives – Status Update of this template. Use the pre-populated tables in Appendix B to describe the progress made by the ACM or Acquisition Office in managing the acquisition-related human capital programs and initiatives (excluding training courses) reported in last year’s AHCP.
As a reminder, human capital programs and initiatives are classified around the Office of Personnel Management’s (OPM’s) Human Capital Assessment and Accountability Framework (HCAAF) model. HCAAF has 3 broad categories under which your agency’s human capital programs/initiatives can be classified:
1. Leadership and Knowledge Management
1. Workforce and Succession Planning
1. On-boarding
1. Coaching
1. Mentoring
1. Individual Development Planning and Career Path Management
1. Knowledge and Best Practice Sharing

1. Results-Oriented Performance Culture
1. Awards, Incentives and/or Recognition Program
1. Performance Management
1. Diversity and Inclusion

1. Talent Management
1. Recruitment and Outreach
1. Hiring
1. Intern Programs
Note: You are not expected to have an initiative for each category and/or sub-category – only those that relate to current programs and initiatives.

B. Agency Recruitment and Retention Incentives
	Instructions: Please use the drop-down options in Table 5: Effectiveness of Recruitment and Retention Incentives to indicate how helpful the following recruitment and retention incentives have been for managing the acquisition workforce as a whole at your agency over the course of FY12. Space is provided to provide one “other” example of effective recruitment and retention initiatives at your agency; if you’d like to provide more than one additional example, please use the optional space provided below Table 5.

Table 5: Effectiveness of Recruitment and Retention Incentives
	Incentive
	FY12
	FY13
	

	
	Frequency of Use
	Usefulness
	Frequency of Use
	Usefulness
	Comments

	Recruitment Incentives
Please Specify: Signing Bonus
	Rarely
	Somewhat Helpful
	Choose One
	Choose One
	     

	Relocation Incentives
	Rarely
	Somewhat Helpful
	Choose One
	Choose One
	[bookmark: Text51]     

	Student Loan Repayment
	Rarely
	Somewhat Helpful
	Choose One
	Choose One
	     

	Tuition Assistance
	Rarely
	Very Helpful
	Choose One
	Choose One
	     

	Performance Awards
	Somewhat Frequently
	Somewhat Helpful
	Choose One
	Choose One
	Not quite as helpful now due to budget constraints.

	Special Pay Incentive
	Rarely
	Somewhat Helpful
	Choose One
	Choose One
	     

	Telework
	Somewhat Frequently
	Very Helpful
	Choose One
	Choose One
	     

	Alternative Work Schedule
Please specify: 4-10 hr days, 5-4-9, etc.
	Frequently
	Very Helpful
	Choose One
	Choose One
	     

	Other
Please Specify: Retention Bonus
	Rarely
	Somewhat Helpful
	Choose One
	Choose One
	     

	i. Future Agency Focus: Does your agency plan to focus on any of these incentives in the future? If so, please provide information on the incentive and how your agency plans to utilize it in the future.

	Incentives such as telework and flexible work schedules will probably be leveraged increasingly in the future.

	ii. Optional: Use the space below if you would like to provide additional information regarding responses in Table 5.

	N/A

SECTION IV. Acquisition Human Capital Initiatives Action Planning
A. Action Planning
	Instructions: Use Table 6: Action Planning Template on the following page to plan for the key acquisition-related human capital programs and initiatives (excluding training courses) (1) to be implemented by the ACM or Acquisition Office in FY13, (2) for which new resources were requested in the FY14 President’s Budget, and (3) which are anticipated for FY15. Copy, paste, and complete the Action Planning Template, as needed, for each key acquisition-related human capital program and initiative to be implemented by the ACM or Acquisition Office.

To maximize the benefit of the action planning process, collaborate with key agency stakeholders, including the Chief Human Capital Officer (CHCO), Chief Acquisition Officer (CAO), Chief Financial Officer (CFO) and other acquisition professionals. You will be asked to provide a status update on these initiatives in next year’s AHCP.

Use the Action Plan Template(s) you completed in your FY12 AHCP as a model when completing the template on the following page.

	Table 6: Action Planning Template

	Planning

	HCAAF Category: Talent Management

	HCAAF Sub-Category: Intern Programs

	Program/Initiative Title: Intern Program

	Brief Description of Purpose: Attract highly talented acquisition professionals early in their career, that they may grow and develop to become USDA’s next generation of acquisition leaders.

What need prompted the development of the initiative, and how was this need identified? Cite specific quantitative and qualitative data.
The need was identified from acquisition workforce succession planning. Almost 1/3 of USDA’s GS-1102 population is retirement eligible.

Who needs to be involved in obtaining the resources?
Acquisition leaders across USDA.

What is the timeline for obtaining the necessary resources?
Obtaining the resources may be delayed due to tightening budgets.

	Initiative Manager/Primary POC (Within Agency): ACM

	Implementation

	FY13 Implementation Steps
	Accountable
Representative(s)
	Timeline for Completion

	1. Identify talent pool.
	HR/ACM
	3 months

	2. Recruitment / hiring process.
	HR/ACM
	6 months

	3. Execute comprehensive onboarding plan.
	ACM/HCADs
	7 months

	4. Train / Mentor
	HCADs/Supervisors
	Ongoing

	5. Evaluate interns and the program.
	ACM/HCADs
	Ongoing

	Evaluation

	Intended Outcome(s)
	Evaluation Strategy
(i.e., Metrics and Collection Methods)

	USDA identifies, onboards, and develops the next generation of acquisition leaders within USDA.
	Certifications, Performance Evaluations, Internal Reviews, etc.

Additional Human Capital Programs and Initiatives
	i. Additional Human Capital Programs and Initiatives: What Government-wide acquisition-related human capital program and initiatives (excluding training courses) would you like FAI to consider implementing?

	
· A warrant management system linked to FAITAS.
· Some type of internship program or other low/no cost program for agencies to efficiently hire talented professionals who may be groomed to become the next generation of acquisition leaders.
· Continue with efforts on standardizing - policies, procedures, warrant requirements, and training requirements.
· Consider additional certification programs such as a certification for employees awarding Grants and/or Agreements.
· Establish a database of detail or job rotation opportunities to expand the knowledge of acquisition professionals across the government.
· Establish a knowledge management database to facilitate sharing of leading practices and lessons learned.
· Consider increasing collaborations with DAU and more colleges/universities to expand opportunities for enhancement of the expertise of the acquisition workforce.

[bookmark: _Appendix_A:_Human]Appendix A: Federal Acquisition Council on Training (FACT) Data Call Follow-Up

[bookmark: _GoBack]Thank you for previously submitting the Agency Sponsored Training Summary Spreadsheet. Please review your previous submission (attached to the email containing this FY13 AHCP template) to confirm that the data for each training offering (classes offered from October 1, 2011 - September 30, 2012) is up-to-date and consistent with the guidance outlined in this appendix. In particular, please try and provide missing data in columns D and K.

To assist you in completing the Agency Sponsored Acquisition Training spreadsheet, additional guidance for filling out each column in the spreadsheet is provided below. Columns A and B refer to the agency name and subcomponent.
Column C: Course Title – Include all agency-sponsored training courses offered as part of a certification program in the Agency Sponsored Acquisition Training Spreadsheet. This includes the following:
(1) Commercial Off-the-Shelf (COTS) courses purchased by the agency;
(2) Custom courses purchased by the agency;
(3) Courses developed and taught by in-house staff (either classroom or web-based);
(4) Courses developed by a vendor, but taught by in-house staff; and
(5) Out-Service Training (those commercial courses in which you processed an individual or group 182 to send staff to an individual course), and any other acquisition-related training not mentioned above.
Column D: Training Content (Main Subject Matter of the Training) – Select the main subject matter of each training offering using the pre-populated response options in the drop-down menus. Do not modify the response options. If you wish to provide multiple responses in a single cell, select “Other: Please Specify:” and list all responses (multiple responses should be limited to the options included in the pre-populated drop-down menus).
Column E: Training Status – Select the current status of each training offering using the pre-populated response options in the drop-down menus. Do not modify the response options. If you wish to provide multiple responses in a single cell, select “Other: Please Specify:” and list all responses (multiple responses should be limited to the options included in the pre-populated drop-down menus).
Column F: Length of Training (Specify in Hours) – Indicate the length of each training in hours (e.g., 1 day of training = 8 hours).
Column G: Applicable Career Fields – Select the career fields for which each training is relevant using the pre-populated response options in the drop-down menus. Do not modify the response options. If you wish to provide multiple responses in a single cell, select “Other: Please Specify:” and list all responses (multiple responses should be limited to the options included in the pre-populated drop-down menus).
Column H: Instructional Method –Select the training instructional method using the pre-populated response options in the drop-down menus. Do not modify the response options. If you wish to provide multiple responses in a single cell, select “Other: Please Specify:” and list all responses (multiple responses should be limited to the options included in the pre-populated drop-down menus).
Columns I-K – If you selected “Resident” as the instructional method in Column H, specify the number of seats per class, cost per seat, and number of offerings per year for the training offering.
Column L: Number of Students Completed in FY12 – Indicate the number of students that completed the training in FY12.
Column M: Estimated Cost of Course Development – If you paid a vendor to develop a custom course which was then either taught by a vendor or in-house staff, please include the cost of course development in this column. In addition, if in-house staff developed a course which was then either taught by a vendor or in-house staff, please include the cost of course development in this column (staff hours spent on development x staff salary(ies) = Estimated Cost of Course Development). Do not include anything in this column if you have purchased COTS courses.

[bookmark: _Appendix_B:_Human]Appendix B: Human Capital Programs and Initiatives – Status Update
	Instructions: Please use the pre-populated tables in Appendix B: Human Capital Programs and Initiatives – Status Update to describe the progress made by the ACM or Acquisition Office in managing the acquisition-related human capital programs and initiatives (excluding training courses) reported in last year’s AHCP. It is critical that you reference your FY12 AHCP for additional, previously reported information that can assist you as you complete this section.
To assist you in completing this section, the tables below are pre-populated with the programs/initiatives that you reported in last year’s AHCP. Pre-populated programs/initiatives include:
· Data from Section III B. of the FY12 template on the programs/initiatives you managed in FY11; and
· Data from Section IV A. of the FY12 template on programs/initiatives that you projected for FY12.
If your agency managed acquisition-related human capital programs or initiatives (excluding training courses) in FY12 that are not pre-populated in Appendix B, please copy/paste the template below and complete it for each previously unreported program/initiative. Begin by categorizing each previously unreported HC program/initiative using the Office of Personnel Management’s (OPM’s) Human Capital Assessment and Accountability Framework (HCAAF), which provides a consistent, comprehensive structure for human capital management across the Federal Government.
Under the Government Performance and Results Modernization Act of 2010 (GPRA Modernization Act), agencies must report on their priority goals for improving the performance and management of various entities, which may include goals related to the procurement and acquisition workforce. Therefore, it is strongly recommended that you collaborate with the Office of the Chief Human Capital Officer (CHCO), Chief Acquisition Officer (CAO), and Senior Procurement Executive (SPE) when completing Appendix B, especially if the program contributes to, or is aligned with, your agency’s priority goals. This will ensure that the template appropriately facilitates the human capital reporting and tracking process on a regular and recurring basis.

	Planning

	HCAAF Category: Leadership and Knowledge Management

	HCAAF Sub-Category: Individual Development Planning and Career Path Management

	Program/Initiative Title: Strengthening Administrative Services

	Brief Description of Purpose: This initiative was developed to enhance the ability of USDA Acquisition Workforce members to serve their customers more effectively and efficiently.
Describe the steps that were taken to manage this program/initiative in FY12:
An effort to streamline and better manage Individual Development Plans (IDP) was implemented by providing a template in FAITAS for USDA’s Acquisition Workforce.
Direct Hire Authority was implemented to increase the pool of talented acquisition professionals.
Has the program met its intended objectives?
This is a work in progress, but improvements have been made toward enhancing individual and collective career progression.
If yes, how did you know it has met the intended objectives? Cite specific quantitative and qualitative data.
During FY 12, 208 Acquisition Workforce members created IDPs in FAITAS. This facilitates a collaborative, more seamless approach to managing those employees’ career development from their Supervisor, to the Bureau Certification Manager, to the ACM.
Several employees were hired under the Direct Hire Authority before it expired for civilian agencies on September 30, 2012.

	Initiative Manager/Primary POC (Within Agency): SPE

	FY13 Next Steps

	FY13 Next Steps
	Accountable
Representative(s)
	Timeline for Completion

	1. A Procurement Policy Chief’s working group was recently established at USDA. One of their FY13 initiatives is to create and manage a knowledge management tool to share leading practices and lessons learned to assist in Acquisition Workforce development.
	Policy Chiefs, ACM
	6 months

	2. A working group is currently being considered to enhance promulgation of the Program/Project Manager function and outcomes at USDA.
	OCIO, SPE, ACM
	6 months

	3. Increased, and more targeted, internal reviews are planned to learn more about the Acquisition Workforce’s strengths and opportunities for growth. This will assist by providing more qualitative and quantitative data for planning Acquisition Workforce development.
	ACM
	Ongoing

	4.      
	     
	     

	5.      
	     
	     

	Evaluation

	Intended Outcome(s)
	Evaluation Strategy
(i.e., Metrics and Collection Methods)

	Acquisition Workforce is better postured structurally to cultivate acquisition competencies for each individual and to foster a more wholistic approach to career progression.
	Acquisition Workforce Competency Survey

	
	Retention/Attrition Rates

	
	Certification Percentages
Customer Feedback

	
	

	Planning

	HCAAF Category: Talent Management

	HCAAF Sub-Category: Hiring

	Program/Initiative Title: Direct Hire Authority

	Brief Description of Purpose: Maximize options for hiring talented Acquisition Workforce professionals.
Describe the steps that were taken to manage this program/initiative in FY12:
USDA, demonstrated the need and, received approval in FY 12 to use Direct Hire Authority for entry level GS-1102 employees.
Has the program met its intended objectives?
Somewhat. Several employees were hired under the Direct Hire Authority before it expired for civilian agencies on September 30, 2012.
If yes, how did you know it has met the intended objectives? Cite specific quantitative and qualitative data.
If the authority were extended for a longer time period, there may be more opportunities to leverage its benefits.

	Initiative Manager/Primary POC (Within Agency): ACM/ HR Policy

	FY13 Next Steps

	FY13 Next Steps
	Accountable
Representative(s)
	Timeline for Completion

	1. This initiative is currently on hold unless authority to use returns.
	N/A
	N/A

	2.      
	     
	     

	3.      
	     
	     

	4.      
	     
	     

	5.      
	     
	     

	Evaluation

	Intended Outcome(s)
	Evaluation Strategy
(i.e., Metrics and Collection Methods)

	Improved, more efficient, and inclusive hiring practices.
	Hiring Rates

	Onboarding of highly talented acquisition professionals, early in their career, that may grow and develop to become USDA’s next generation of acquisition leaders.
	     

	     
	     

Appendix C: FAITAS Module Usage
	Instructions: FAI is interested in learning more about your agency’s current and planned usage of FAITAS. Use the drop-down options provided in Table 7: Summary of Agency Module Usage in FAITAS to indicate the status of the four operational FAITAS modules in your agency. Next, answer the questions related to FAITAS module usage at your agency that follow Table 7.

Table 7: Summary of Agency Module Usage in FAITAS
	
	FAITAS Module

	
	Registration
	Career Path Management
	Certification
	Continuous Learning

	Department of Agriculture
	Fully Implemented
	Fully Implemented
	Fully Implemented
	Fully Implemented

	i. Indicate your agency’s future plans to deploy each module that is not implemented or partially implemented. Include an estimated timeline for fully deploying each module in your response.

	USDA has fully implemented each available module.

	ii. FAI is currently working to deploy a warrant management module. Does your agency plan on using this module? Why or why not?

	Yes. It will assist USDA in improving the management of the warrant program and provide automated qualification verification. The module will also enhance reporting of warrant demographics to assist in operational planning.

	iii. Are acquisition workforce members in your agency taking advantage of training openings at other agency schoolhouses (e.g., DHS, DOT, HHS, Treasury)? Have you found this experience to be beneficial? Why or why not?

	Yes it is helpful because they provide quality trainng at low, or no, cost. In FY 2012 USDA had the following amount of graduates at other agency schoolhouses:
· Treasury - 34
· DHS - 26
· VA - 4

