

DCIPS Occupational Structure Review

May 2009

Agenda

- Occupational Structure Overview
- Mission Categories
- Work Categories
- Work Levels
- How Positions Map to Occupational Structure
- How Pay Bands Map to Work Categories and Work Levels
- Contact Information

Occupational Structure Overview

Mission Categories

Mission Categories are derived from those in the National Intelligence Program budget structure. They shall be used to the extent practical to categorize DCIPS occupations or positions performing similar or related missions or functions

- USD(I) has defined seven Mission categories (Volume 2007):
 - Collection and Operations
 - Processing and Exploitation
 - Analysis and Production
 - Research and Technology
 - Enterprise Information Technology
 - Enterprise Management and Support
 - Mission Management

Work Categories

Work Categories - Broad sets of related occupational groups that are characterized by common types of work

- USD(I) has defined three Work Categories
 - Technician/Administrative Support
 - Professional
 - Supervision/Management

Work Categories

Technician/Administrative Support

- Positions that primarily involve **support for the operations and functions of a particular type of work or organizational unit**
- Activities are **technical or administrative in nature**
- Positions in this category typically are covered by the Fair Labor Standards Act

Technician/ Administrative Support Occupational Series and Job Title Examples	0083	Police Officer
	0203	Human Resources Assistant
	0303	Administrative Support Assistant
	0332	Computer Operator
	0544	Civilian Pay Technician

Work Categories

Professional

- Positions primarily involve **professional or specialized work that requires the interpretation and application of concepts, theories, and judgment**
- As a minimum, all groups in this category require either a bachelor's degree or equivalent experience for entry
- This work category features multiple career progression stages and work levels

Professional Occupational Series and Job Title Examples	0080	Security Specialist
	0132	Intel Officer
	0511	Auditor
	0830	Mechanical Engineer
	0201	Human Resources Specialist
	0301	Staff Officer
	2210	IT Specialist

Work Categories

Supervision/Management

- Positions that primarily involve:
 - Planning, directing, and coordinating the operation of units
 - Developing and/or executing strategy
 - Formulating and/or implementing policies
 - Overseeing daily operations
 - Managing material, financial and/or human resources

Supervision/ Management Occupational Series and Job Title Examples	0080	<i>Supervisory Security Specialist</i>
	0132	<i>Supervisory Intelligence Officer</i>
	0501	<i>Supervisory Financial Specialist</i>
	0201	<i>Supervisory Human Resources Specialist</i>
	0301	<i>Supervisory Administrative Officer</i>
	2210	<i>Supervisory IT Specialist</i>

Work Levels

Work Levels -General descriptions that define work in terms of increasing complexity, span of authority/responsibility, level of supervision (received or exercised), scope and impact of decisions, and work relationships, associated with a particular work category.

- USDI has defined four work levels:
 - Entry/Developmental
 - Full Performance
 - Senior
 - Expert

Work Level – Entry/Developmental

Entry/Developmental

- Work at this level involves:
 - Learning and applying basic procedures
 - Acquiring competencies through training and/or on-the-job experience
- Positions in the **Technician/Administrative Support** Work Category at this level :
 - Involve independent performance of duties
 - Have a primary function of executing established office procedures and standard program practices

The Entry/Developmental Work Level has positions in the following work categories:

Technician/Administrative Support

Professional

Work Level – Full Performance

Full Performance

- Work at this level involves:
 - Independently performing the full range of non-supervisory duties assigned to the employee
- Employees at this level have:
 - Successfully completed required entry-level training or developmental activities, either within Army Intelligence or prior to joining Army Intelligence
 - Full understanding of a technical or specialty field
 - Independently handle situations or assignments with minimal supervision

The Full Performance Work Level has positions in the following work categories:

Technician/Administrative Support

Professional

Supervisor/Manager

Work Level - Senior

Senior

- Work at this level involves:
 - Complex assignments that require extensive knowledge and experience in a technical or specialty field
- Employees at this level:
 - Receive broad objectives and guidelines from the supervisor
 - Act independently to establish priorities and deadlines
 - May lead and coordinate special projects, teams, tasks, and initiatives
 - Are likely to have an impact beyond the employee's immediate organization

The Senior Work Level has positions in the following work categories:

Technician/Administrative
Support

Professional

Work Level - Expert

Expert

- Work at this level involves:
 - An *extraordinary* degree of specialized knowledge or expertise
- Employees at this level:
 - Set priorities, goals, and deadlines
 - Accomplish critical mission goals and objectives
 - Create formal networks involving coordination among groups across the IC and other external organizations

The Expert Work Level has positions in the following work categories:

Professional

Supervisor/Manager

Work Level – Supervisor & Manager

Supervisor

- Plans, directs, assigns, leads, and monitors work
- Hires or selects employees, and manages and appraises employee and organizational performance.
- Makes decisions that impact the resources (people, budget, material) of the work unit
- Collaborates with supervisors across the organization

The Supervisor & Manager Work Levels have positions in the following work categories:

Professional

Senior

Expert

Manager

- Supervises other subordinate managers and/or supervisors
- Directs and allocates resources (people, budget, material) across the organization
- Sets organizational goals, objectives, and priorities
- Interacts with, influences and persuades high-ranking officials inside and outside the organization

How Positions Map to the Occupational Structure

Example: Human Resources Specialist – Pay Band 3

Mission Category ▶

Enterprise Management & Support

Work Category ▶

Professional

Work Level ▶

Full Performance

Competency-based Position Description ▶

Performs, advises, develops, reviews...

Mapping Pay Bands to Work Categories and Work Levels

Pay Bands and Salary Ranges*	Work Categories		
	Technician/ Administrative Support	Professional	Supervision/Management
Pay Band 1 \$17,540 - \$45,753	Entry/ Developmental Level		
Pay Band 2 \$33,477 - \$61,628	Full Performance Level	Entry/ Developmental Level	
Pay Band 3 \$49,544 - \$96,509	Senior Level	Full Performance Level	Supervisor/Manager Level (Full Performance)
Pay Band 4 \$70,615 - \$114,047		Senior Level	Supervisor/Manager Level (Senior)
Pay Band 5 \$98,156 - \$134,148		Expert Level	Supervisor/Manager Level (Expert)

***Salary ranges are for Base Pay rate and do not include a Local Market Supplement (LMS)**

DCIPS Conversion Calculator

The DCIPS Conversion Calculator will help you:

- Understand the DCIPS conversion process
- Determine your DCIPS work category, work level, and pay band, and estimated within-grade increase (WGI) buy-in (**It is not intended to result in official conversion information**)

The calculator can be found using the following link:

<http://dcips.dtic.mil/convcalc/convcalc.html>

USDI DCIPS Website

COMMITMENT.
COURAGE.
COLLABORATION.

[MANAGERS/SUPERVISORS](#)[HR PRACTITIONERS](#)[EMPLOYEES](#)[SENIOR LEADERS](#)[CONTACT US](#)

- Home
- Pay Band Structure
- Conversion Calculator
- Performance Mgmt
- Training
- FAQ
- Documents
- Glossary

What's New?

Web pages updated
6/4/08.

[Executive Forum](#)

[DCIPS 101](#)

DCIPS Web Alerts

[Subscribe/Unsubscribe](#)

WELCOME

Meeting our Nation's intelligence needs is a substantial undertaking that the Department of Defense (DoD) is poised to meet. Personnel flexibility is a critical component of our success. DCIPS offers much-needed flexibilities while accommodating the unique needs of the Defense Intelligence Components. My team has been working closely with our Defense colleagues at the Program Executive Office (PEO) National Security Personnel System (NSPS) to leverage best practices in human resource flexibilities.

In the coming months we will begin implementing the pay banding and performance management elements of DCIPS. At the heart of DCIPS is the ability to be rewarded for the contributions you make to our vital mission.

Senior leaders throughout the DoD intelligence community, the DCIPS Implementation Team, and your agency's human resource professionals are committed to providing you with information, training, and other support as we begin a phased implementation of DCIPS.

The DoD intelligence community has an important relationship with the Office of the Director of National Intelligence (ODNI) and a shared mission with the United States Intelligence Community as a whole. The implementation of DCIPS is a result of the ongoing collaboration between USD(I) and ODNI. DCIPS not only provides the necessary flexibility needed to manage the USD(I) workforce but also embodies the core values of the U.S. intelligence community – Commitment, Courage, and Collaboration.

I appreciate the support of every employee in Defense Intelligence as we implement DCIPS and continue to focus on our mission and exceed the expectations of our Nation.

Respectfully,

James R. Clapper, Jr.
Under Secretary of Defense for Intelligence

NIPRnet: <http://dcips.dtic.mil/index.html>

Army IPMO DCIPS Website

ABOUT NEWS DOCUMENTS LINKS FAQ

NIPRnet: <http://www.dami.army.pentagon.mil/site/dcips/>

SIPRnet: <http://www.dami.army.smil.mil/site/dcips>

JWICS: <http://www.dami.ic.gov/site/dcips>

Contact Us

Your Command Transition Manager

Ms. Yolanda Watson

Chief, Intelligence Personnel Management Office (IPMO)
Phone: 703-695-2443/DSN: 225-2443

Ms. Vianna Huertas

Army DCIPS Implementation Lead, IPMO
Phone: 703-695-1070/DSN: 225-1070

Mr. Mark Johnson

Alternate Army DCIPS Implementation Lead
Phone: 703-695-3689/DSN: 225-3689

DCIPS E-Mail Inbox

NIPRnet: DCIPS@us.army.mil

JWICS: DCIPS@dami.ic.gov

SIPRnet: DCIPS@dami.us.army.smil.mil