SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Ability to Hire Quality Employees in a Timely Manner

2. Analysis/Discussion: Due to the location of Fort Stewart, attracting quality candidates for other than entry-level positions is difficult. While we have an outstanding pool of applicants for entry-level positions, mid-level positions and top management positions are difficult to fill from outside our current workforce.
3. Recommended Action w/Milestones:

a. Educate management/Commanders to show them how to establish PDs, develop RESUMIX skills and use recruitment flexibilities.

b. CPAC Director will be in Huntsville for the TAG. On 20 Jun 04, she will meet with classification and staff personnel to brainstorm how to approach this issue.

c. By 31 Jul 04, Commanders will be briefed on a proposed plan to get their input.

d. Discuss the possibility of visiting colleges to recruit talent.

e. Explore the use of recruitment flexibilities, i.e. recruitment bonus, student loan repayment.

f. By 15 Aug 04, plan of action will be put in place.

g. Plan may include development of training or a handy reference tool.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: PPP Placements Relative to How Employee Will Fit in Organization
2. Analysis/Discussion: Commanders desire the ability to have input on PPP placements relative to how employee will fit in the organization. It goes beyond the qualification of candidates to include consideration of the person. Management is expecting an increase in PPP placements with future drawdowns in Germany. Due to past PPP placements, management has a bad taste for PPP. They understand the need for PPP during a RIF, but feel it is unfair to force placement of personnel that desired to go to Europe and now are returning to the states.

3. Recommended Action w/Milestones:
a. Educate managers/Commanders on the PPP.

b. Explain how the position description is utilized to get the right person for the job whether it is from PPP or through the job announcement process.

c. CPAC Director will be in Huntsville for the TAG. On 20 Jun 04, she will meet with classification and staff personnel to brainstorm how to approach this issue. Discuss if key elements could be added to the PD.

d. By 31 Jul 04, publish the results of the meeting with CPOC team. Include information on the PPP as to process and need for the program.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Need a Better Pool for Management Positions

2. Analysis/Discussion: Commanders report that they need management skills, not necessarily promotion of the best technician. Additionally, in order to develop, managers need time to attend training. The pool of qualified and talented individuals can come from outside FS/HAAF gates, but there is difficulty in that recruitment as we discussed in an earlier problem. As an option, it is important to develop our mid-level personnel to gain management skills before they receive a promotion to management positions. It is necessary to do this through competitive leadership development. As our workforce ages, it is critical that positions in management positions be replaced by talented and qualified individuals. With the average age of our workforce currently at 47, it is important that we plan for the future by training employees to assume these higher-level positions.

3. Recommended Action w/Milestones:

a. Enact a professional training program geared towards development of supervisory/management skills prior to their first supervisory position.

b. Complete the Garrison Human Resources Development Plan by 30 Jul 04.

c. Visit tenant Commanders and discuss the Plan by 30 Aug 04.

d. As needed, develop plans for tenant Commands by 30 Nov 04.

e. Implement the competitive training opportunities cited in the Garrison Plan by 15 Dec 04.
SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Flexibility in Training Schedules

2. Analysis/Discussion: Training as currently structured is considered an issue/impediment. Management wants more flexibility in training schedule/amount of time per session. Training for employees needs to be flexible to work within mission schedules. With the downsizing of the FS/HAAF workforce over the last few years, many positions are one-deep. Having personnel gone for training for 2 or more days creates a hardship and impacts mission. Because of the smaller workforce, obtaining training that is essential for growth and professional development is limited. Management needs to have a more flexible training arrangement for local courses.

3. Recommended Action w/Milestones:

a. Ask Managers how they want training delivered.

b. Memo discussing the delivery of local training disseminated to managers on 20 Jun 04.

c. Managers requested that local training be given one-day-a-week only.

d. The one-day-a-week training will be implemented for the supervisory development course.

e. Provide information to managers in the August HR Update explaining the education flexibilities available as well as information on promotion of interns.
SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Need Workforce with Higher Level of Education

2. Analysis/Discussion: We need to ensure that management is fully aware of the flexibilities offered to them for providing paid and unpaid formal education opportunities for their workforce.

3. Recommended Action w/Milestones:

a. Provide information in the August HR Update explaining the education flexibilities available to managers.

b. Actively solicit nominations for senior service schools.

c. Continue to work with AMSC on having a pilot program at FS for SBLM.

d. Market AMSC Resident and Non-Resident opportunities for each scheduled class.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Interns Not Fully Trained for Full Performance Level

2. Analysis/Discussion: Interns placed in full performance positions are not yet fully trained and are not yet able to perform at the full performance level. Managers need to be aware that interns do not have to be promoted on a set schedule and promotions are based on ability to do the higher-level work.
3. Recommended Action w/Milestones:

a. Provide information to managers in the August HR Update explaining management’s role in promotion of interns.

b. Meet with the advisors by 31 Jul 04 to explain intern promotions to ensure they have a good understanding and can explain to management.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Managers Are Not Fully Trained to Deal with HR Issues

2. Analysis/Discussion: Ten years ago we had limited commercial activity studies and very few reductions. In the last five years, Fort Stewart and Hunter Army Airfield (FS/HAAF) have completed two commercial activity studies, implemented two major reductions in force, and partnered with private companies for other functions such as utilities and housing. The end result is that at a time when we need supervisors to manage/supervise, the effect of the RIFs and partnerships has yielded a much smaller workforce that is, in many cases, one-deep. Supervisors are now working supervisors and rarely have sufficient time to do their mission much less human resource responsibilities.

There is a situation now where there is almost too much human resources information published. CPAC has a 32 chapter HR Desk Guide and publishes a monthly HR Update; email flow is continuous with updates and information on HR sometimes on a daily basis; PERMISS is a wealth of information. Management does not have time to sort through this information and relies for information not only on CPAC, but also the administrative liaisons that work within their offices.

3. Recommended Action w/Milestones:
a. Continue to train and meet with the Administrative Liaisons on a quarterly basis.

b. Continue to disseminate the HR Update. In the disseminating email, include a brief summary for ease of reading for supervisors/managers beginning with the Jul 04 HR Update.

c. Conduct Basic Supervisory Course at least once a year.
SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Request for Personnel Representative on Hunter AAF Staff

2. Analysis/Discussion: The HAAF Garrison is 35 miles from Fort Stewart. The Garrison Commander, HAAF, wants a personnel representative onsite.

3. Recommended Action w/Milestones: Action completed. GS-201-12, HR Specialist is onsite.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Need for Consistent Advice

2. Analysis/Discussion: Sometimes the answers coming from CPOC and CPAC differ. At times it is a misunderstanding on the part of the receiver or the receiver changed the way a question was asked, but at other times the advice is in fact different. Unfortunately there is no clear way to fix this particularly if employees/managers want to shop around for an answer they like.

3. Recommended Action w/Milestones: Talk to CPOC during TDY 20 Jun 04 about having bi-weekly team telephone calls beginning 22 Jul 04 in order to share information and have a good pulse on management’s needs.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX

1. Problem/Issue: Accurate and Timely Responses to Questions

2. Analysis/Discussion: Three of five advisors on the CPAC staff are interns requiring more time to answer questions and training in how to answer questions.

3. Recommended Action w/Milestones:

a. Continue to train current CPAC staff.

b. Continue to have weekly MER meetings with SJA.

c. Institute a bi-weekly advisor meeting with CPAC Director to discuss production and cases beginning 8 Jul 04.

SOUTH CENTRAL

CIVILIAN HUMAN RESOURCES REGION

REGIONAL HUMAN RESOURCES PLAN

FORT STEWART ANNEX
Sustain/Maintain:

The Vision for the Fort Stewart/Hunter Army Airfield CPAC is to provide an integrated human resources (HR) solution. During the oral interviews, the Commanders indicated numerous factors supporting the Vision for the CPAC.

The Commanders expressed that the CPAC provides excellent personnel support, working well with management to prevent and resolve issues. The HAAF GC was very appreciative of the on-site full-time CPAC staff member. Automation support is handled quickly and thoroughly, which recognizes the continuing role of automation IMO. For the first time, the Commanders have realized the integrated HR solution to civilian personnel by recognizing that direct contact with the CPOC has improved personnel processes and finding that the CPOC team leader and position management support is extremely helpful.

The CPAC and CPOC teams have forged a bond of technical excellence and professionalism that is readily apparent to the customers we support.

