

United States General Accounting Office Washington, D.C. 20548

General Government Division

B-249772

April 29, 1993

The Honorable William L. Clay Chairman, Committee on Post Office and Civil Service House of Representatives

Dear Mr. Clay:

We recently completed a review of the Defense Nuclear Facilities Safety Board's (Safety Board) use of its exempt authority for classification, hiring, and pay for its technical staff. We found that the Safety Board has used this authority in a judicious manner and have no basis to conclude that these exemptions should be discontinued. Specifically, we noted that the pay bands for the technical staff generally conform to existing General Schedule and Senior Level pay rates of other federal employees, the staff are not all placed in the highest pay band or paid the highest amounts within each band, and most of the recent hiring has occurred at the entry level pay band.

In reviewing the Safety Board's implementation of its authority, we were initially concerned about the lack of documentation of its hiring process. Recent improvements to the process, such as issuing job announcements, rating applicants, and preparing certificates of eligibles have satisfied our concern.

Enclosed is a copy of the slides used during our April 6, 1993, meeting with your staff and our April 22, 1993, meeting with the Chairman of the Safety Board and his staff. If you have any questions or require additional information, please call me at (202) 512-5074.

Sincerely yours,

Nancy Kingsbury

Director Federal Human Resource Management

Issues

Enclosure

GAO Defense Nuclear Facilities Safety Board

CLASSIFICATION, HIRING, AND PAY EXEMPTIONS

April 1993

GAO SAFETY BOARD Presentation Topics

- Background
- Safety Board's use of exemptions
- Safety Board's use of Title V
- GAO observations

GAO SAFETY BOARD Background

- Created by Congress Sept. 1988
- Board confirmed by Senate Oct. 1989
- Schedule A granted by OPM Dec. 1989
- 161(d) authority and GAO report provisions adopted by conferees Oct. 1990

GAO SAFETY BOARD Background

Technical Staff Hired Under Schedule A (12/89-8/91)

GS-13: 1

GS-14: 3

GS-15: 9

GM-15: 2

GAO SAFETY BOARD Background

Employees by Pay System As of February 1993

Classification of Positions

- Classification standards
 - OPM standards as guidance
- 801 General Engineer series
 - Multi-disciplinary positions
- 1310 Physics series

Classification

	Band				
Title	1	II	III	IV	V
General engineer	•	•	•	•	•
Systems engineer		•	•	•	•
Technical specialist			•	•	•
Program manager				•	•

GAO

SAFETY BOARD Use of Exemptions

- Recruitment sources
 - Newspaper ads
 - Technical journals
 - College visits
 - Networking
 - Job fairs
 - Vacancy announcements

- Evaluation of applicants
 - Qualification standards
 - OPM X-118 as guidance
 - Peer review
 - Resume books

- Selection of best qualified
 - Interviews
 - Veterans' preference applied

GAO

SAFETY BOARD Use of Exemptions

- Salary determination
 - Years of experience
 - Current salary
 - Education
 - Technical staff salaries

Number and Level of Technical Staff

Pay band	8/25/91	8/23/92	2/28/93
Band I		7	10
Band II		_	_
Band III	1	4	2
Band IV	14	23	26
Band V	_	5	10
Total	15	39	48

Technical Staff by Band As of February 1993

Safety Board Pay Ranges, February 1993

Possible pay range	Actual pay range	
\$23,846 - \$39,828	\$34,222 - \$35,259	
\$36,125 - \$49,699	none	
\$44,327 - \$64,176	\$57,036 - \$62,221	
\$56,627 - \$87,952	\$62,221 - \$87,952	
\$79,931 - \$115,700	\$93,229 - \$103,701	
	\$23,846 - \$39,828 \$36,125 - \$49,699 \$44,327 - \$64,176 \$56,627 - \$87,952	

GS/Pay Band Comparison (1993)

Advantages of 161(d) Cited by Safety Board

- Flexible administrative process
- Alternative applicant sources
- Intern program
- Salary determination
- Band V pay

GAO SAFETY BOARD Use of Title V

Recruitment, Relocation, and Retention Payments (1991-present)

- 5 recruitment bonuses\$7,500-\$13,392
- 1 relocation bonus \$7,860
- 0 retention payments

GAO SAFETY BOARD Use of Title V

Critical Pay Positions

- 4 authorized
- 0 filled
 - Applicants not qualified
 - Pay not acceptable
 - Divestiture not acceptable

GAO SAFETY BOARD Use of Title V

Dual Compensation Waivers

• 2 (Band IV)

GAO

SAFETY BOARD GAO Observations

Documentation of Hiring Process Has Improved

- Job announcements
- Rating of candidates
- Certificates of eligibles

GAO

SAFETY BOARD GAO Observations

No Basis to Recommend Elimination of Authority

- Safety Board has not abused authority
- Pay generally conforms with GS and SL/ST pay ranges