

UNCLASSIFIED


OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE


U.S. Intelligence Community

Workforce Retention Issues in the U.S. Intelligence Community (IC)


Alex G. Manganaris
Director, Workforce Plans
and Resources

UNCLASSIFIED

Report Documentation Page				Form Approved OMB No. 0704-0188	
Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.					
1. REPORT DATE JAN 2010		2. REPORT TYPE		3. DATES COVERED 00-00-2010 to 00-00-2010	
4. TITLE AND SUBTITLE Workforce Retention Issues in the U.S. Intelligence Community (IC)				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of the Director of National Intelligence, Workforce Plans and Resources, Washington, DC, 20511				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES Personnel and National Security: A Quantitative Approach (Unclass), 25-28 January 2010, Johns Hopkins University Applied Physics Laboratory, Laurel, Maryland					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 12	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			


IC Personnel Retention


A Brief Overview of the IC

- **Two components**
 - National Intelligence Program (NIP) – primary focus of the ODNI
 - Military Intelligence Program (MIP) – primary focus of the DoD
- **Three distinct workforce types**
 - Civil Service
 - Military
 - Core Contract Personnel
- **The NIP is formed from a variety of agencies and departments**


IC Personnel Retention

Seventeen IC Elements and Agencies


One Intelligence Community...


IC Personnel Retention

IC Civilian Workforce...The Last 30 Years (“Bathtub”)


Data from one IC Agency but representative of the IC


IC Personnel Retention

IC Civilian Workforce

- **Do we have a retention problem?**
 - Low attrition rate for IC in general
 - Even lower attrition rate for high performers
- **What are we doing to retain our employees?**
 - Recruiting people with the required skill sets
 - Focusing on retaining people with required skills based on workforce plans
 - Engaging the workforce by providing meaningful and important work, clearly linked to mission
 - National Intelligence Civilian Compensation Program (NICCP)
 - Removing barriers to collaboration
 - Identifying reasons why employees choose to leave


IC Personnel Retention

IC Civilian Workforce

- **Mid-career retention**
 - Critical based on reduced intake in the 1990s
 - Measured through surveys and observed loss rates
 - Concerns about generational differences
- **Issues for civil service personnel are focused more on hard to fill skill areas**
 - A retention issues in critical needs areas due to accession limitations
 - Engineers, mathematicians and scientists (computer and others)
 - Foreign Language and Cultural Expertise (Heritage Americans)
 - Decline in U.S. citizens majoring in math and science
- **Programs focused on college outreach**


IC Personnel Retention

Military Personnel – Differential Continuation Rates

- **Do we have a retention problem?**
 - Preliminary Rand Corporation work done on behalf of the IC CHCO shows greater losses in intelligence personnel as compared to their non-intel counterparts
 - Officers
 - Enlisted
 - Differences are observable throughout their careers and at obvious decision points (e.g. 20 years)
 - Too soon to discuss policy considerations (e.g. DOPMA changes)
 - “Deep” analysis yet to be done
 - Observable differences, but are they statistically significant?


OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE


IC Personnel Retention

Military Personnel – Differential Continuation Rates


Average Air Force Intel and Non-Intel Officer Continuation Rates by Years of Service from FY 2005 to 2007


Officer Intel Occupations Normalized Personnel Profiles by Service


Average Army Intel and Non-Intel Officer Continuation Rates by Years of Service for FY 2005 to 2007


Officer Intel Occupations Normalized Personnel


IC Personnel Retention

Data, models and tools

- Personnel data is fragmented and highly classified
- So... not a data rich environment
- Survey instruments are a primary source of data
- Ad hoc data calls fill in the gaps
- At the IC level little sophisticated personnel analysis using logits, probits and survival analysis, etc in determining the independent variables
- Relationship known in terms of rewarding performance
- Some outstanding work done within various IC agencies


IC Personnel Retention

Analytical issues

- **So... not a data rich environment.. But help is on the way**
- **Systems, policies and protocols in place to increase data availability**
 - **Personnel Data Repository**
 - **IC Capabilities Catalog**
- **Current efforts focused on defining the best mix of our workforce (civilian, military and contract) may drive policies on retention**
- **Civilian attrition is low and the current economy only reinforces that behavior, but things can change**

UNCLASSIFIED


OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE


Back-up

UNCLASSIFIED


IC Personnel Retention

Data, models and tools.. My observations (one data point)

- **When personnel research and analysis areas are in data rich environments, good analysis has been compromised by improvements in graphics packages and processing time.**
 - Often focus is on the display of descriptive information but not inferential analysis
 - Slice and dice these data, draw upon existing coefficients/relationship and previous work
 - Less interest in modeling, more interest in data presentation
- **Career observations may be a function of my career path and not the situation “on the ground”**