CAREER BROADENING

HANDBOOK

Includes:

· Civilian Personnel Servicing

· In-Processing

· Hand-Carried Documents

· PCS

· Relocation Service Program

· Pay

· Career Broadening Assignment and Skill Codes Assigned

· Performance Appraisals

· Registration Penalties/Restrictions

·
·
· Program Assessments

· Out-Placement

· Program Points of Contact

CAREER BROADENER INFORMATION PACKAGE

CIVILIAN PERSONNEL SERVICING:

The 11 WG/DPC, located at Bolling AFB, DC, will provide civilian personnel servicing for the duration of your Career Broadening assignment. They will provide all the services normally provided by a Civilian Personnel Flight (CPF). Updates to your personnel records, such as training course completion, education information, Acquisition Professional Development Program (APDP) certifications, etc., must be forwarded to them for inclusion in your Official Personnel Folder (OPF) (see the 11th Wing POC page for office symbols and phone numbers).

11 WG/DPC will disseminate all information on Health Benefits open season, Thrift Savings Plan (TSP) open season, training opportunities, and any other in​formation that is sent to employees by the CPF. It is imperative that all forms reflecting changes in Health Benefits or TSP be sent to them in a timely manner to ensure processing prior to the deadline.

11 WG/DPC will maintain your OPF. Requests for copies of documents filed in your OPF are to be accomplished in writing to ensure protection of your records, and must include your Social Security Number (SSAN). Any questions regarding your personnel servicing should be directed to the appropriate representative identified on the POC page.

IN-PROCESSING:

Employees who will be working in the Pentagon or the Washington DC area will report to HQ 11 WG/DPC the first duty day after arrival for in-processing. Using the information in the POC listing, please call 21 days prior to beginning travel to confirm your arrival date and to arrange a time for in-processing and receive instructions for the in-processing location. This will ensure that someone will be there to assist you and will expedite completion of all required documents.

Employees who will be working outside the Washington DC area will receive courtesy in-processing from the servicing CPF at their geographic location. Courtesy in-processing includes the completion of such forms as tax withholding and direct deposit, as well as any necessary changes in health benefits registration. Prior to your arrival, 11 WG/DPC and your Career Program representative will contact the servicing CPF regarding courtesy in-processing requirements.

HAND CARRIED DOCUMENTS:

In order to preclude disruption in pay, leave balances, Thrift Savings Plan, etc., all Career Broadening selectees should hand carry the following documents to their new assignments:

-PCS Orders/Transportation Agreement

-Proof of Security Clearance

-Copy of all TSP* forms (TSP-1 Form, TSP-19 Form, etc.)
-Overseas Employment Agreement (If Applicable)

-SFs-50 which reflect recent pay/insurance actions

-Most recent Leave and Earning Statements

-Current AF Form 860A (Performance Plan)

(*If you have an outstanding TSP Loan, it is imperative that you provide the servicing and gaining CPF with all information required to transfer the loan information to your new servicing CPF.)

PERMANENT CHANGE OF STATION (PCS):
You will receive a copy of a fund citation message which outlines your basic PCS entitlements. For this Career Broadening assignment, your travel orders will be prepared by your current servicing CPF. Contact them to provide information necessary for preparation of your PCS orders and for answers to questions you may have concerning your PCS.

PCS entitlement payments can occur only once during any 12-month period. Therefore, you will not be eligible for referral to any position outside your commuting area for the first year of your Career Broadening assignment. Detailed PCS information can be found on the PALACE Compass website at http://www.afpc.randolph.af.mil/dpc/pcs/pcs.htm
RELOCATION SERVICE PROGRAM:

The fund citation message will also indicate if you are eligible to use the Air Force Relocation Service Program to assist in the sale of your home should your assignment involve a PCS move. This eligibility includes moves to Alaska and Hawaii. Questions should be directed to the National Relocation Program Office (#410-962-5171) or Associates Relocation Management Company (# 800-523-3267, x5014/5015). Specific program information is available at:

PCS Entitlements: http://www.afpc.randolph.af.mil/dpc/pcs/pcs.htm
DoD Relocation Services Program: http://www.afpc.randolph.af.mil/dpc/pcs/pcs-cp-dodrelocsvprg.htm
Defense National Relocation Program.: http://www.armsg.com/
Air Force Crossroads: http://www.afcrossroads.com/index.cfm
CONUS PCS Guide: http://www.afpc.randolph.af.mil/dpc/pcs/pcs-guide.htm
OCONUS PCS Guide: http://www.afpc.randolph.af.mil/dpc/pcs/oconsuPCSPam.doc
Relocation Links: http://www.afpc.randolph.af.mil/dpc/pcs/relocation.htm
Travel Entitlements: http://www.afpc.randolph.af.mil/dpc/pcs/pcs-cp-travelent.htm
PAY:

Career Broadening assignments are usually planned for a period of 24 or 36 months, depending on predetermined requirements of the career program.

If temporarily promoted while on the Career Broadening position, you will be returned to your permanent grade in a post-broadening position, unless the follow-on assignment involves a permanent promotion.
When you return to your permanent grade, you will not retain the salary of your temporary grade. As a minimum, your pay will be the step rate of your permanent grade (include step increases and cost of living increases) had you not been temporarily promoted.

If your Career Broadening assignment is in the Washington DC area, you will be paid by the DFAS Pensacola payroll office. If your Career Broadening assignment is NOT in the Washington DC area, you will be paid by the local payroll office or the applicable DFAS payroll office for your new duty station.

Payment for overtime will not be funded out of the central salary account; local funds must be identified for payment of overtime.

CAREER BROADENING ASSIGNMENT - DUTIES AND SKILL CODES:

Upon accepting a career broadening assignment, you agree to pursue the broadening objectives and activities specified in the Career Broadening Development Plan and core personnel document. During the career broadening assignment, you will be assigned the skill codes of the core document in effect at the time of the assignment. Changes to your current/history experience skill codes are not authorized for the duration of this assignment. You can address inconsistencies between the core document and Career Broadening Development Plan during the program assessment cycle (Apr & Nov) or if there is a major change in the organization’s mission that significantly impacts the career broadening assignment. Requests to add, change, or modify these skill codes because of personal preference will not be entertained. Likewise, requests to change experience history skill codes from previous experience (prior to their career broadening assignment) will not be accepted or processed.
Why? Because the career broadening assignment was established in coordination with senior management officials to meet leadership development needs within your functional community. The Career Broadening Development Plan and core document were developed to meet these expectations and to provide you an opportunity to develop breath and depth of experience by matching you to an appropriate broadening location and set of duties.

Also, the duties and training are structured to reflect career broadening-unique language and the developmental nature of the position. While it is not necessary to describe every single aspect of the position in the core document or Career Broadening Development Plan, the career broadening assignment is geared to allow the flexibility for you to employ innovative thinking and apply creative solutions within your program of responsibility. The assignment will allow for conceptual and strategic thinking, foster initiative and self-confidence, and allow effective use of core competencies.

It has always been the goal of Air Force to provide a well-defined framework of progression for our Air Force civilians. The career broadening program is an official AF leadership development program and is of high visibility and receives senior leadership attention. It is a highly competitive program aimed to develop and help shape our workforce to meet the next generation of civilian leadership needs of the Air Force. The objective of the career broadening assignment is to create an environment that allows for broadening the skills and/or enhancing the leadership perspective of high-potential, mid-level personnel.
PERFORMANCE APPRAISALS:

The career broadening positions, while placed at an organization for a career broadening assignment, are considered to be overhead positions (not part of the local Unit Manning Document (UMD) or critical for accomplishment of the mission).
The supervisor of your Career Broadening assignment will conduct your annual performance rating and complete the required AF Form 860A. Performance awards may take the form of time-off and/or monetary awards. Time-off awards may be approved by the supervisor and so annotated as part of the appraisal package. However, since monetary performance awards are paid out of an Air Force central salary account, they require a separate functional review and possible adjustment to ensure total expenditures are kept within allotted budget and are distributed in a consistent and fair manner. The career program conducts the quality review of your performance appraisal. Monetary awards are reviewed and approved by career program Policy Council Chair or designee.
Quality Step Increases (QSIs) are not covered in our career broadening program because it is a program to develop high potential employees. The career broadening positions are designed to broaden the skills of our high-potential AF employees for future leadership positions. These are developmental positions that normally last between 2 - 3 years and are accompanied by formal training plans. It is expected that the individual will be learning and developing his/her skills during that period of time.

Other monetary incentive awards are processed and approved locally, and paid out of local installation funds.
Employees who were not on the career broadening rolls as of 1 Jan will be rated by their previous supervisor; in this case, local procedures and award money are used. Career broadening employees who moved off the career broadening position after 1 Jan will be rated by their career broadening supervisor; these procedures and central salary account money are used.
An employee may grieve their overall appraisal or the ratings assigned to the Civilian Promotion Appraisal. The content of performance elements or performance standards is not grievable. The decision to deny a performance award and the amount of any award granted are also not grievable.
REGISTRATION PENALTIES/RESTRICTIONS:

It goes without saying that you are encouraged to remain in the Career Broadening position for the duration of the assignment to take advantage of the developmental opportunity and complete the Career Broadening Development Plan agenda.
However, while you are on the Career Broadening position, you may apply for positions that afford you a permanent promotion opportunity. You are not eligible to apply for reassignment until you are within six months of completing the Career Broadening assignment.
If you PCS to the Career Broadening assignment, you may apply for considered for permanent promotion within the commuting area during the 12 month restriction. If you did not PCS, or you’ve completed the 12 month restriction, you may apply for permanent promotion on an AF-wide basis.

PROGRAM ASSESSMENT:

Career Programs require written assessments of the Career Broadening assignment twice a year. Both you and your supervisor will receive an assessment form at the appropriate time. The assessments are to ensure that the objectives of the program are being carried out, and to provide an opportunity for raising questions or concerns to the Career Program.

All training, including OJT, should be noted on the Career Broadening Development Plan. Although the supervisor is ultimately responsible for ensuring appropriate training and developmental opportunities are provided IAW the Career Broadening Development Plan, the employee should take an active role in assisting him/her in meeting this objective.

OUT-PLACEMENT:

Upon completion of your Career Broadening assignment, your Career Program representative will take out-placement action, as outlined in the Memorandum of Agreement provided at the beginning of your Career Broadening assignment.

Although the actual timelines and procedures may vary with each career program, typically out-placement involves one or a combination of the following activities:

a. Referral and selection through the normal career program competitive process.

b. Career Program advance referral for a designated period prior to completion of the Career Broadening assignment. This means that you will be notified of vacancies for which you are qualified and/or have indicated as a geographic preference. If you request, your record will then be referred to the selecting supervisor for consideration prior to the issuance of a certificate (selection is not mandatory). No penalty will be assessed for declining referral, nor will it prevent you from being referred through the competitive process.

c. If you are not placed in a permanent position through advance referral or the normal competitive process during this period, mandatory placement may occur in the next appropriate vacancy identified by the Career Program.

d. At the discretion of the Career Program, or failing placement through individual registration or advance referral, follow-on placement may be back to the previous installation and permanent grade level, normally referred to as a “take-back” option.
PROGRAM POINTS OF CONTACTS:

PALACE Team Career Program Representatives: These individuals administer the Career Broadening Program for their respective Career Programs.
Servicing Civilian Personnel Office - Questions and concerns regarding personnel servicing must be directed to the 11th Wing staff located at Bolling AFB (a portion are located in the Pentagon).

Attachment 13

_915946867

