

Section 2: Classification and Staffing

AcqDemo vs GS

There are key differences between the classification structure of the General Schedule (GS) and AcqDemo.

The GS structure is comprised of 15 grades (GS-1 thru GS-15). Each grade then has a salary assigned for each of 10 steps (Step 1 thru Step 10). The higher the grade and step, the more responsibility a position encompasses and the higher the compensation.

AcqDemo positions are first grouped into 3 Career Paths defined by the characteristics of the work performed:

- 1) NH - Business Management and Technical Management Professional
- 2) NJ - Technical Management Support
- 3) NK - Administrative Support

Each Career Path then has a pay plan designator associated directly with it, and each pay plan designator is further delineated by the use of three or four broadband levels.

Career Path and Broadband Placement

There are three basic steps to classify a position in AcqDemo:

- 1) First, identify the title and series from the Office of Personnel Management (OPM) Classification Standards (i.e. Contracting Specialist, 1102 or General Engineer, 0801)
- 2) Next, determine the applicable career path based on Table 2 of the Federal Register. During this step, your position will be grouped into one of three separate and distinct career paths:

NH – Business Management and Technical Management Professional

NJ – Technical Management Support

NK – Administrative Support

- 3) Finally, identify the appropriate broadband level by applying the broadband level descriptors to the duties and responsibilities of the position and the qualifications necessary to perform those duties and responsibilities

Broadbands

AcqDemo broadbands represent natural breaks in professional growth which are typical of acquisition business environments:

- Level I = entry level positions

- Level II = journeyman level positions
- Level III = professional or master level positions
- Level IV = senior management or master level positions, as well as experts within a particular functional specialty

This structure is designed to facilitate pay progression and internal assignment of duties, and to allow for more competitive recruiting of quality candidates at differing pay rates.

It is important to understand how broadbanding works, as professional growth and compensation relate directly to broadbanding. Advancement within broadband levels is contingent upon contribution to the mission. Advancement to a higher broadband level requires a promotion.

It is important to note that the AcqDemo design does not vary from the GS grade equivalent pay structure and that the minimums and maximums of each band level match the limits of the GS grades included.

Position Requirements Document (PRD)

Under AcqDemo's classification system, a new Position Requirements Document (PRD) will replace the current agency-developed Position Description (PD) form. The PRD will combine the position information, staffing requirements, and contribution expectations into a single document.

The PRD will include a description of job-specific information, reference the broadband level descriptors for the assigned broadband level, and provide other information pertinent to the position.

PRD's are written at the top of the broadband to provide more flexibility in work assignments and to encourage employee growth and development within each broadband.

Classification Appeal

If unsatisfied with the classification of their position, the employee may formally appeal the occupational series, title, or broadband level of their own position at any time, verbally or in writing. The employee must first raise the areas of concern to their supervisor. If the employee is not satisfied with the supervisory response, they then may appeal to the DoD appellate level. If not satisfied with the DoD response, they may then appeal to OPM. Appellate decisions from OPM are final.

An employee may not appeal the accuracy of the position requirements document, the demonstration project classification criteria, the pay-setting criteria, the propriety of a salary schedule, or matters grievable under an administrative or negotiated grievance procedure or an alternative dispute resolution procedure.

Check your local policy for specific process timeline details.

Appointments and Periods

Under its Appointment Authority, AcqDemo provides three methods for expanding and contracting the workforce as needed. They are:

Permanent Appointments

Employees who are serving on permanent appointments (this matches the existing Career or Career-Conditional option under GS).

Temporary Appointments

AcqDemo temporary appointments match the existing GS authority for temporary appointments which is "not-to-exceed-one-year". Temporary appointments are for 1 year only, with an option for 1 additional year. Employees who convert to AcqDemo during a temporary appointment will maintain their original "not-to-exceed date from their current appointment.

Modified Term

The modified term is a new appointment authority that is based on the existing term appointment, but may extend up to five years with a one-year locally approved extension. The one-year extension must be approved by the commander or his designated representative. Reasons for making a modified term appointment include, but are not limited to, carrying out special projects, staffing new or existing programs of limited duration, filling a position in activities undergoing review for reduction or closure, and replacing permanent employees who have been temporarily assigned to another position, are on extended leave, or have entered military service.

Internal Promotions and Reassignments

Change in Assignment

Today's working environment mandates organizations have maximum flexibility to assign individuals to the highest priority work. Broadbanding enables the organization to assign an employee work assignments within broad descriptions, consistent with the needs of the organization and the individual's qualifications. Assignments may be accomplished as realignments and do not constitute a position change, nor a change to their rate of basic pay. For instance, a technical expert can be assigned to any project, task, or function requiring similar technical expertise. Likewise, a manager could be assigned to manage any similar function or organization consistent with that individual's qualifications. This flexibility allows broader latitude in assignments and further streamlines the administrative process and system.

Promotion

A promotion within AcqDemo is considered to be to either a higher broadband within the existing career path or to a different career path with a higher salary potential.

An increase in salary, resulting from a promotion, will be at least 6% but will not exceed more than 20% of the employee's existing salary, unless 20% would not place the employee at the minimum salary of the higher broadband to which he or she is being promoted. In this case a higher percentage may be applied so that the employee's pay is at least at the minimum salary of the higher broadband.

Conversions and External Placements

When employees enter AcqDemo directly from a GS position as a result of an organization conversion, lateral reassignment, realignment, or transfer, they may receive a Within Grade Increase Buy-In (or WIGI) which equates to a prorated step increase based on the amount of time they have served towards their next GS step. The buy-in is computed by the number of weeks an employee has completed towards the next higher step or grade. Employees at the maximum step (i.e. step 10) are not eligible for a WIGI buy-in. This buy-in will be adjusted to the employee's base salary. Employee buy-in ensures that the employee will not lose any pay as a result of reassignment into AcqDemo.

Salaries must meet the minimum of the new broadband level and cannot exceed the broadband maximum.

Revised Reduction-in-Force (RIF) Procedures

When an agency must abolish positions, the reduction-in-force (RIF) regulations determine whether an employee is able to keep his or her present position, or whether the employee has a right to a different position. Its objectives are to prevent the loss of high-contributing employees with needed skills. RIF also offers a simplified displacement procedure to reduce the disruption and costs to components and organizations.

AcqDemo retention standing refers to an employee's standing on a retention register based on three factors:

- **Tenure** – which determines the retention group:

- Group I – Career employees (≥3 yrs govt. service)
- Group II – Career-conditional employees (<3 yrs govt. service)
- Group III – Term/indefinite appointment

- **Veterans' Preference** – which determines the retention subgroup:

- AD – Veterans' compensable preference (≥30% disability)
- A – Veterans' non-compensable preference (all others)
- B – Employees not eligible for Veterans' preference

- **Length of Service** – as adjusted by contribution credit to produce a Retention Service Credit.

Retention Service Credit Associated with Appraisal Results					
Business Management & Technical Management Professional					
Broadband	OCS	OCS Range			
		Years Retention Service Credit			
Level	Normal Range	20	16	12	0
I	0-29	21 or above	11-20	1-10	0
II	22-66	56 or above	39-55	22-38	21 or lower
III	61-83	76 or above	69-75	61-68	60 or lower
IV	79-100	95 or above	87-94	79-86	78 or lower

Table 7 (excerpt), 1999 Federal Register Notice

Within the groups, competing employees are listed on the master retention list in descending order as determined by their adjusted service computation date. The adjusted service computation date is defined by tenure group, veteran's preference, length of service, and OCS (Overall Contribution Score, which is the rating of record based on contribution.)

Prior to RIF, employees may be offered a vacant position in the same broadband as the highest broadband available by displacement. Employees may also be offered placement into vacant positions for which management has waived the qualifications requirements. If the employee is not placed into a vacant position and cannot be made an offer of assignment via displacement, the employee shall be separated.

Under the demonstration project, all employees affected by a reduction-in-force action, other than a reassignment, maintain the right to appeal to the Merit Systems Protection Board (MSPB) if they believe the process/procedures were not properly applied.