

United States Government Accountability Office

GAO Report to Congressional Committees

INFORMATION
TECHNOLOGY

DHS’s Human Capital
Plan Is Largely
Consistent with
Relevant Guidance,
but Improvements and
Implementation Steps
Are Still Needed

September 2007

GAO-07-425

What GAO Found

United States Government Accountability Office

Why GAO Did This Study

Highlights
Accountability Integrity Reliability

September 2007

INFORMATION TECHNOLOGY

DHS’s Human Capital Plan Is Largely
Consistent with Relevant Guidance, but
Improvements and Implementation Steps
Are Still Needed

Highlights of GAO-07-425, a report to
congressional committees

In performing its missions, the
Department of Homeland Security
(DHS) relies extensively on
information technology (IT).
Recognizing this, DHS’s fiscal year
2006 appropriations act required its
Chief Information Officer (CIO) to
submit a report to congressional
appropriations committees that
includes, among other things, an IT
human capital plan, and the act
directs GAO to review the report.
GAO’s review addressed
(1) whether the IT human capital
plan is consistent with federal
guidance and associated best
practices and (2) the status of the
plan’s implementation. In
performing its review, GAO
compared DHS’s plan and
supporting documentation with
27 practices in the Human Capital
Assessment and Accountability
Framework of the Office of
Personnel Management, and
examined plan implementation
activities at three DHS component
agencies.

What GAO Recommends

GAO is recommending that DHS
make completion and
implementation of a compre-
hensive IT human capital plan an
imperative, and in doing so, ensure
that implementation roles and
responsibilities are clearly defined
and adequate resources are made
available. DHS agreed with GAO’s
recommendations and
acknowledged that IT human
capital has been a lower priority
relative to other IT initiatives. It
committed to having a highly
skilled IT workforce and described
efforts planned and under way to
do so.

DHS’s IT human capital plan is largely consistent with federal guidance and
associated best practices; however, it does not fully address a number of
important practices that GAO examined. Specifically, the plan and
supporting documentation fully address 15 practices; for example, they
provide for developing a complete inventory of existing staff skills,
identifying IT skills that will be needed to achieve agency goals, determining
skill gaps, and developing plans to address such gaps. They also provides for
involving key stakeholders—such as the CIO, the Chief Human Capital
Officer (CHCO), and component agency CIOs and human capital directors—
in carrying out the skill gap analyses and other workforce planning activities.
Nevertheless, elements of 12 of the 27 practices are not included in the plan
or related documentation. For example, although the plan and supporting
documents describe the department’s IT human capital goals and steps
necessary to implement them, most steps do not include associated
milestones. In addition, although the plan and supporting documents provide
for involving key stakeholders, they do not specifically assign these
stakeholders responsibility and accountability for carrying out planned
activities. These and other missing elements of the practices are important
because they help ensure that the plan is implemented efficiently and
effectively. DHS officials provided various reasons why the missing practices
were omitted, including uncertainty surrounding the source of resources for
implementing the plan and the demands of other IT priorities, such as
consolidating component agency data centers.

To date, DHS has made limited progress in implementing the plan, according
to officials from the offices of the department’s CIO and CHCO and three
DHS agencies (the Coast Guard, Customs and Border Protection, and the
Federal Emergency Management Agency). These officials said that they are
nonetheless following several of the practices because they are required to
report quarterly to the Office of Management and Budget on progress in
meeting such human capital goals as filling mission-critical positions and
delivering key IT training. DHS officials stated that the department’s limited
progress in implementing the plan was due to its focus on other priorities,
and ambiguity surrounding plan implementation roles and responsibilities.
Until DHS has a complete plan that fully addresses all practices and the
department and components implement the plan, DHS will continue to be at
risk of not having sufficient people with the right knowledge, skills, and
abilities to manage and deliver the IT systems that are essential to executing
the department’s mission and achieving its transformation goals.

www.gao.gov/cgi-bin/getrpt?GAO-07-425.

To view the full product, including the scope
and methodology, click on the link above.
For more information, contact Randolph C.
Hite at (202) 512-3429 or hiter@gao.gov.

http://www.gao.gov/cgi-bin/getrpt?GAO-07-425
http://www.gao.gov/cgi-bin/getrpt?GAO-07-425
mailto:hiter@gao.gov

Contents

Letter 1

Results in Brief 3
Background 4
DHS IT Human Capital Plan and Related Documentation Largely

Satisfy Relevant Guidance, but Several Key Practices Have Not
Been Fully Addressed 13

DHS Has Made Limited Progress in Implementing Its IT Human
Capital Plan 19

Conclusions 23
Recommendations for Executive Action 23
Agency Comments and Our Evaluation 24

Appendix I Objectives, Scope, and Methodology 26

Appendix II Details on IT Human Capital Plan’s Satisfaction

of Practices in OPM’s Framework 29

Appendix III Comments from the U.S. Department of Homeland

Security 39

Appendix IV GAO Contact and Staff Acknowledgments 41

Tables

Table 1: DHS’s Principal Organizations and Their Respective
Missions 5

Table 2: IT Funding for Fiscal Year 2007 8
Table 3: Summary of Extent to which DHS’s IT Human Capital Plan

Satisfies 27 Key Practices in OPM’s Framework 17

Figure

Figure 1: DHS Organizational Structure (Simplified and Partial) 7

Page i GAO-07-425 Information Technology

Abbreviations

ACE Automated Commercial Environment
CHCO Chief Human Capital Officer
CIO Chief Information Officer
DHS Department of Homeland Security
IT information technology
OMB Office of Management and Budget
OPM Office of Personnel Management

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

Page ii GAO-07-425 Information Technology

United States Government Accountability Office

Washington, DC 20548

September 10, 2007

The Honorable Robert C. Byrd
Chairman
The Honorable Thad Cochran
Ranking Member
Subcommittee on Homeland Security
Committee on Appropriations
United States Senate

The Honorable David E. Price
Chairman
The Honorable Harold Rogers
Ranking Minority Member
Subcommittee on Homeland Security
Committee on Appropriations
House of Representatives

Information technology (IT) is a critical tool in the Department of
Homeland Security’s (DHS) quest to transform 22 diverse and distinct
agencies into 1 cohesive, high-performing department. Because of the
importance of this transformation together with the magnitude of the
associated challenges, we have designated it as a high-risk undertaking.1
Among other things, DHS’s ability to modernize its IT systems and
infrastructure to support this transformation depends on its human
capital, which is an area that we have designated as high risk across the
federal government.2

Given the enormous role that IT plays in the department’s transformation
efforts, DHS’s fiscal year 2006 appropriations act required its Chief
Information Officer (CIO) to submit a report to congressional
appropriations committees that includes, among other things, an IT human

1GAO, High-Risk Series: An Update, GAO-07-310 (Washington, D.C.: January 2007).

2GAO-07-310.

Page 1 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-07-310
http://www.gao.gov/cgi-bin/getrpt?GAO-07-310

capital plan, and the act directs us to review the report.3 The CIO
submitted this report to the committees in June 2006 and the IT human
capital plan on August 30, 2006.4 As agreed with your offices, our
objectives in this report were to determine (1) whether the department’s
IT human capital plan is consistent with federal guidance and associated
best practices and (2) the status of the plan’s implementation.

To address our objectives, we reviewed the IT human capital plan and
supporting documentation and evaluated them against the Human Capital

Assessment and Accountability Framework issued by the Office of
Personnel Management (OPM).5 This framework, which we collaborated
with OPM and the Office of Management and Budget (OMB) in developing,
is consistent with the practices in GAO’s strategic human capital
management model.6 We assessed the plan and supporting documentation
against 27 practices in the framework that are essential to a well-defined
and executable plan. In addition, we reviewed plan implementation
activities within the department CIO and Chief Human Capital Officer
(CHCO) organizations and within three DHS agencies: the Coast Guard,
Customs and Border Protection, and the Federal Emergency Management
Agency. Collectively, these agencies account for about 33 percent of the
department’s IT budget and about 60 percent of its IT personnel. We
performed our work from October 2006 through July 2007, in accordance
with generally accepted government auditing standards. Appendix I
contains more details about our objectives, scope, and methodology.

3In addition to the human capital plan, the act also required the CIO to include in the report
the department’s enterprise architecture and a description of its IT capital planning and
investment control process. The results of our reviews of these aspects of DHS’s report
were provided to the committees in April and May 2007. See GAO, Information

Technology: DHS Needs to Fully Define and Implement Policies and Procedures for

Effectively Managing Investments, GAO-07-424 (Washington, D.C.: Apr. 27, 2007) and
Homeland Security: DHS Enterprise Architecture Continues to Evolve but Improvements

Needed, GAO-07-564 (Washington, D.C.: May 9, 2007).

4DHS, Empowering the IT Workforce, DHS IT Human Capital Strategic Plan

(2005–2010), Draft Final for Discussion Purposes (Washington, D.C.: May 2005).

5OPM, Human Capital Assessment and Accountability Framework (Washington, D.C.:
October 2002).

6See, for example, GAO, A Model of Strategic Human Capital Management (Exposure

Draft), GAO-02-373SP (Washington, D.C.: March 2002).

Page 2 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-07-424
http://www.gao.gov/cgi-bin/getrpt?GAO-07-564
http://www.gao.gov/cgi-bin/getrpt?GAO-02-373SP

DHS’s IT human capital plan is largely consistent with federal guidance
and associated best practices. Of 27 practices in OPM’s human capital
framework, DHS’s plan and related documentation fully address 15
practices and partially address 12. For example, the plan and supporting
documentation provide for developing an inventory of existing staff skills,
identifying future skills needed, and determining whether there are gaps
between the two and how such gaps will be filled. In addition, they provide
for involving key stakeholders—such as the CIO, the CHCO, and
component agency CIOs and human capital directors—in carrying out
workforce planning activities. According to DHS CIO officials, these
practices were addressed because the OPM framework was used as a
guide in developing the plan. Nevertheless, important elements of several
key practices have not been addressed because of other priorities,
according to these officials. In particular, the plan and supporting
documents do not include milestones for when most defined activities are
to be completed, and they do not define detailed roles and responsibilities
for carrying out planned activities. These missing elements are important
because they help to ensure effective implementation of planned activities.

Results in Brief

Overall, DHS’s progress in implementing its IT human capital plan has
been limited. Although the plan and supporting documentation do not
explicitly assign detailed roles and responsibilities for executing planned
activities, the DHS CIO and the DHS CHCO have collaborated in executing
some steps in the plan. For example, they have performed a gap analysis
between existing and future skill needs and have begun examining
strategies for reducing the gaps. However, they have yet to take other key
steps. For example, while DHS is collecting information on the number of
increasing, decreasing, and new mission-critical occupations, it is not
identifying and analyzing year-to-year changes and trends to determine
whether recruitment and retention strategies need to be updated to meet
current organizational needs. Moreover, not all component agencies have
begun to implement the plan. In particular, CIO and human capital officials
with the Coast Guard, Customs and Border Protection, and the Federal
Emergency Management Agency told us that although they were aware of
the plan, they were in large part not aware of a requirement to implement
it. Nevertheless, these officials stated that they have been taking actions
consistent with some aspects of the plan as part of their quarterly
reporting to OMB on such issues as progress in filling mission-critical
positions and delivering IT training. Department and component agency
officials attributed the status of the plan’s implementation to competing
priorities, such as consolidating data centers, and ambiguity surrounding
plan implementation roles and responsibilities.

Page 3 GAO-07-425 Information Technology

Until DHS has a fully defined IT human capital plan that, among other
things, clearly assigns roles and responsibilities and ensures stakeholder
commitment and accountability for implementation, it runs the continued
risk of not having the people it needs to effectively and efficiently leverage
IT in support of organization transformation. Accordingly, we are
recommending that the Secretary of Homeland Security make
development and implementation of a comprehensive IT human capital
plan an imperative, and ensure that (1) the plan fully satisfies relevant
federal guidance and related best practices, (2) roles and responsibilities
for implementing the plan are clearly defined and understood,
(3) resources needed to effectively and efficiently implement the plan are
made available, and (4) progress in implementing the plan is regularly
measured.

In its written comments on a draft of this report, DHS agreed with our
recommendations, adding that the state of its IT human capital efforts
varies widely across the department, and acknowledging that these efforts
have been a lower priority relative to other IT imperatives. Nevertheless, it
stated that it will dedicate the resources needed to ensure that it has a
highly skilled and effective IT workforce. In this regard, it provided
information that it said would update and clarify the status of its more
recent IT human capital efforts. While our report already recognized most
of this information, we have incorporated or otherwise recognized new
information in our report as appropriate.

In March 2003, DHS began operations and set about the daunting task of
merging 22 separate and autonomous federal agencies with homeland
security-related missions under the centralized leadership of a single
department. In doing so, DHS assumed operational control of about
209,000 civilian and military positions from these agencies. As we have
previously reported,7 the creation and transformation of DHS is critically
important and poses significant management and leadership challenges,
and failure to address these challenges could have serious consequences
for our national security. Consequently, in 2003, we first designated the

Background

7GAO-07-310.

Page 4 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-07-310

department’s implementation and transformation as high risk, and we
continue to do so today.8

IT is a critical tool in DHS’s quest to transform itself and carry out the
department’s critical missions on a day-to-day basis. For fiscal year
2008 alone, the department is requesting almost $4 billion in IT budgetary
authority.9 The department’s ability to effectively and efficiently invest
these funds and deliver IT systems and infrastructure that perform as
intended depends in large part on the capabilities of its IT human capital.
As we have reported, DHS and the other federal agencies historically have
been challenged in their ability to strategically manage human capital. For
this reason, we first designated strategic human capital management as a
governmentwide high-risk area in 2001, and we continue to do so today.10

Overview of DHS
Organizational Structure
and Responsibility for IT
Human Capital
Management

To accomplish its mission, the department is organized into various
agencies and directorates, each of which is responsible for specific
homeland security missions and for coordinating related efforts with other
DHS organizations, as well as external entities. Table 1 shows DHS’s
principal organizations and their respective missions.

Table 1: DHS’s Principal Organizations and Their Respective Missions

Principal organizations Missions

Citizenship and Immigration
Services

 Administers immigration and naturalization adjudication functions and establishes immigration
services policies and priorities.

Coast Guard Protects the public, the environment, and U.S. economic interests in the nation’s ports and
waterways, along the coast, on international waters, and in any maritime region as required to
support national security.

Customs and Border
Protection

 Secures the nation’s borders in order to prevent unauthorized persons and goods from entering the
United States, while facilitating the flow of legitimate trade and travel.

Federal Emergency
Management Agency

 Prepares the nation for hazards, manages federal response and recovery efforts following any
national incident, and administers the National Flood Insurance Program.

8GAO, High-Risk Series: An Update, GAO-03-119 (Washington, D.C.: January 2003); High-

Risk Series: An Update, GAO-05-207 (Washington, D.C.: January 2005); and GAO-07-310.

9OMB, Fiscal Year 2008 Report on Information Technology Budgets (Washington, D.C.:
Feb. 6, 2007).

10GAO, High-Risk Series: An Update, GAO-01-263 (Washington, D.C.: January 2001), and
GAO-07-310.

Page 5 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-03-119
http://www.gao.gov/cgi-bin/getrpt?GAO-05-207
http://www.gao.gov/cgi-bin/getrpt?GAO-07-310
http://www.gao.gov/cgi-bin/getrpt?GAO-01-263
http://www.gao.gov/cgi-bin/getrpt?GAO-07-310

Principal organizations Missions

Immigration and Customs
Enforcement

 Investigates, identifies, and addresses vulnerabilities in the nation’s border, economic, transportation,
and infrastructure security.

Management Directorate Manages department budgets and appropriations, expenditure of funds, accounting and finance,
procurement, human resources, IT systems, facilities and equipment, and the identification and
tracking of performance measurements. This directorate includes the Offices of the CHCO, Chief
Financial Officer, and the CIO.

National Protection and
Programs Directorate

 Supports the department’s homeland security risk-reduction mission through an integrated approach
that encompasses both physical and virtual threats and their associated human elements. This
directorate includes the Offices of Cyber Security and Communications and Infrastructure Protection.

Science and Technology
Directorate

 Conducts research and development for the department and provides federal, state, and local
officials with the technology and capabilities to protect the homeland.

Secret Service Protects the President and other high-level officials and investigates counterfeiting and other financial
crimes (including financial institution fraud, identity theft, and computer fraud) and computer-based
attacks on the nation’s financial, banking, and telecommunications infrastructure.

Transportation Security
Administration

 Protects the nation’s transportation systems to ensure freedom of movement for people and
commerce.

Source: GAO analysis of DHS data.

Note: This table does not show the organizations that fall under each of the directorates. It also does
not show all organizations that report directly to the DHS Secretary and Deputy Secretary, such as
Executive Secretary, Legislative and Intergovernmental Affairs, Public Affairs, Chief of Staff, Inspector
General, and General Counsel.

Within DHS, responsibility for IT human capital management resides with
the Management Directorate—specifically, the Offices of the CIO and the
CHCO—and with component agency CIO and human capital offices. More
specifically, the management directive of the DHS Office of the CIO’s
states that the office is responsible for leveraging the best available
technologies and applying proven IT management and human capital
practices to provide shared services, coordinate acquisition strategies,
maintain an enterprise architecture, and advocate and enable business
transformation, among other things. To assist in managing these matters,
DHS established the DHS CIO Council made up of the CIOs from each of
DHS’s component organizations. The council identified eight priorities,
including IT human capital, and for each priority, it assigned an executive
sponsor that is responsible for overseeing the department’s efforts in that
area. The council also established the IT Human Capital Resource Center
(formerly called the IT Human Capital Center of Excellence) to support
the council and the executive sponsor responsible for IT human capital. In
short, the center is responsible for setting a DHS-wide vision and strategy
for IT human capital and the functions that IT staff perform. The center is
staffed by the component CIO organizations and, among other things, is
responsible for coordinating the implementation of the department’s IT
human capital initiatives. Figure 1 shows a simplified and partial DHS

Page 6 GAO-07-425 Information Technology

organizational structure, including the CIO IT human capital-related
entities.

Figure 1: DHS Organizational Structure (Simplified and Partial)

Citizenship and
Immigration

Services

Source: GAO analysis of DHS data.

Transportation
Security

Administration

Customs and
Border

Protection
Secret Service

Immigration
and Customs
Enforcement

Federal Emergency
Management

Agency
Coast Guard

Under Secretary for
Management

Under Secretary for
Science and Technology

Under Secretary for
National Protection

and Programs

Secretary

Deputy Secretary

Chief Information
Officer

Chief Information
Officer Council

Human Capital
Resource Center

Chief Human
Capital Officer

According to the DHS overall strategic human capital plan, which covers
IT and non-IT personnel, the Office of the CHCO is responsible for
implementing initiatives to achieve strategic human capital goals in
support of the department’s mission.11 With regard to IT, this includes
planning and managing human capital to meet current and future mission
needs, recruiting a high-quality workforce, developing a strong and
capable workforce, motivating and retaining high performers, and
fostering a culture of continuous learning and improvement. It also
includes applying human capital best practices in carrying out these
responsibilities.

11DHS, Human Capital Strategic Plan FY 2004-2008 (Washington, D.C.).

Page 7 GAO-07-425 Information Technology

Each of the department’s component agencies has its own CIO and human
capital director to, among other things, manage the implementation of
their respective IT human capital initiatives. According to DHS, this
includes recruiting staff to close competency and skill gaps, coordinating
and delivering mission-essential training, analyzing workforce data, and
aligning component human capital plans with the department human
capital plans to achieve agency and department missions.

IT Is Critical to Achieving
DHS’s Mission

To accomplish its mission, DHS relies extensively on IT. For example, in
fiscal year 2007, about $4.16 billion dollars in funding was requested to
support 278 major IT programs. Table 2 shows the fiscal year 2007 IT
funding for key DHS components.

Table 2: IT Funding for Fiscal Year 2007

Dollars in millions

DHS agencies and directorates Funding

Citizenship and Immigration Services $570.3

Coast Guard 196.7

Customs and Border Protection 546.4

Federal Emergency Management Agency 77.1

Immigration and Customs Enforcement 134.0

Management Directorate 1,576.0

Preparedness Directoratea 213.5

Science and Technology Directorate 34.1

Secret Service 3.8

Transportation Security Administration 356.4

US-VISITb 407.4

Other DHS components 45.1

Total $4,160.8

Source: GAO analysis of DHS data.

aOn April 1, 2007, this directorate was replaced by the National Protection and Programs Directorate.

bOn April 1, 2007, US-VISIT became part of the National Protection and Programs Directorate.

To manage the use of these funds and carry out these programs, the
department reports that it employs about 2,600 IT personnel. While these
personnel represent about 1 percent of the department’s total workforce,
they nonetheless perform critical mission functions. Specifically, IT
personnel develop, manage, and operate mission-critical systems that are
intended to unify the department under a common IT infrastructure and to

Page 8 GAO-07-425 Information Technology

facilitate agencies’ ability to analyze intelligence to identify threats, guard
U.S. borders and airports, protect critical infrastructure, coordinate
national responses to emergencies, and implement other security
measures. Moreover, IT staff track and oversee the efforts of a sizable
workforce of support contractors.

Prior GAO Reviews Have
Highlighted DHS IT Human
Capital Challenges and
Called for a More Strategic
Approach to Addressing
Them

According to DHS, the need to successfully manage its IT human capital is
essential to effectively and efficiently leveraging technology in achieving
the department’s mission. This need is compounded by the fact that the
department faces major near-term IT human capital challenges. For
example, DHS estimates that between 2005 and 2010, approximately
35 percent of its IT workforce will be eligible for retirement. Moreover, it
reports that in light of the continued growth in demand of experienced IT
professionals and the high rate of turnover experienced thus far, the
department faces significant risk of critical skill shortages, which could
hamper its mission imperatives.

During the last 3 years, we have reported on the importance of DHS
adopting a strategic approach to addressing its IT human capital
challenges. For example, in August 2004, we reported12 that DHS had
begun strategic planning for IT human capital at the headquarters level,
but it had not yet systematically gathered baseline data about its existing
workforce. We also reported on CIO staffing concerns and slow progress
in this area. Accordingly, we recommended that the department analyze
whether it had appropriately allocated and deployed IT staff with the
relevant skills to obtain its institutional and program-related goals. In
response, the DHS CIO approved funding for the IT Human Capital
Resource Center in July 2004. Among other things, the center subsequently
began work to complete an IT human capital plan. Consistent with our
recommendation, the center was to ensure that the completed plan
provided for an analysis of IT workforce skill sets. In May 2005, the DHS
CIO issued a draft version of the IT human capital plan.13 This draft version
was sent to the Senate and House Appropriations Committees on August
30, 2006, as part of the CIO’s report pursuant to requirements in DHS’s
fiscal year 2006 appropriations act. According to the CIO Council senior

12GAO, Department of Homeland Security: Formidable Information and Technology

Management Challenge Requires Institutional Approach, GAO-04-702 (Washington, D.C.:
Aug. 27, 2004).

13DHS, Empowering the IT Workforce (2005–2010).

Page 9 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-04-702

executive leading the effort to develop this plan, it was developed in
partnership with the DHS CHCO’s office and intended to direct the
department’s IT human capital efforts.

In March 2006, we testified14 on a number of IT human capital and other
management challenges at DHS. We noted that DHS had undertaken a
departmentwide human capital initiative, MAXHR, which was to provide
greater flexibility and accountability in the way employees are paid,
developed, evaluated, afforded due process, and represented by labor
organizations. Part of this initiative involved the development of
departmentwide workforce competencies. We testified that the
department had intended to implement MAXHR in the summer of 2005 but
had encountered delays. More recently, DHS officials stated that MAXHR
had been canceled and is to be replaced by another initiative called the
Human Capital Operational Plan. In May 2007, we reported15 that while
DHS continues work to develop and implement departmentwide human
capital initiatives, its overall progress in managing its IT and non-IT human
capital had been limited.

Since 2002, we have also reported on human capital management
weaknesses associated with key DHS IT programs. For example:

• In September 2005, we reported16 that the program office for the Atlas
program17 was not adequately staffed. Accordingly, we recommended that
the Atlas program conduct a staffing needs assessment to determine the
positions and the level of staffing needed for all Atlas projects, and that it
develop a human capital strategy for meeting its staffing needs. DHS
agreed with our recommendations and has since completed a needs
assessment, developed a human capital strategy, and used it to staff the
program office and projects.

14GAO, Homeland Security: Progress Continues, but Challenges Remain on Department’s

Management of Information Technology, GAO-06-598T (Washington, D.C.: Mar. 29, 2006).

15GAO, Homeland Security: Management and Programmatic Challenges Facing the

Department of Homeland Security, GAO-07-833T (Washington, D.C.: May 10, 2007).

16GAO, Information Technology: Management Improvements Needed on Immigration

and Customs Enforcement’s Infrastructure Modernization Program, GAO-05-805
(Washington, D.C.: Sept. 7, 2005).

17Atlas is an Immigration and Customs Enforcement program to modernize IT
infrastructure.

Page 10 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-06-598T
http://www.gao.gov/cgi-bin/getrpt?GAO-07-833T
http://www.gao.gov/cgi-bin/getrpt?GAO-05-805

• In February 2006, we reported18 that the US-VISIT program19 had developed
a human capital strategy, as we had recommended20 2 years earlier, and
had begun implementing it. However, we also reported that several
activities in the plan had not been implemented, such as assessing the
extent of current employees’ competency gaps and developing a listing of
competency-based training courses. To address this shortfall, among other
things, the program recently developed a new human capital plan. We have
not yet reviewed the new plan.

• In May 2006, we reported21 that the Automated Commercial Environment
(ACE) program22 had yet to develop and implement a human capital
management strategy, as we had recommended several years earlier.
Instead, program officials told us that they were following a less formal
approach to bolstering ACE’s workforce. Accordingly, we recommended
that the department report to its appropriations committees on its strategy
for managing ACE human capital needs. DHS agreed with our
recommendation and has since been working to develop a strategy.

18GAO, Homeland Security: Recommendations to Improve Management of Key Border

Security Program Need to Be Implemented, GAO-06-296 (Washington, D.C.: Feb. 14, 2006).

19US-VISIT (United States-Visitor and Immigrant Status Indicator Technology) is a DHS
program to collect, maintain, and share information, including biometric identifiers, on
foreign nationals entering and exiting the United States. US-VISIT uses these identifiers
(digital fingerscans and photographs) to screen persons against watch lists and to verify
that a visitor is the person who was issued a visa or other travel document. Visitors are also
to confirm their departure by having their visas or passports scanned and undergoing
fingerscanning at selected air and sea ports of entry.

20GAO, Homeland Security: First Phase of Visitor and Immigration Status Program

Operating, but Improvements Needed, GAO-04-586 (Washington, D.C.: May 11, 2004); and
Homeland Security: Risks Facing Key Border and Transportation Security Program

Need to Be Addressed, GAO-03-1083 (Washington, D.C.: Sept. 19, 2003).

21GAO, Information Technology: Customs Has Made Progress on Automated Commercial

Environment System, but It Faces Long-Standing Management Challenges and New

Risks, GAO-06-580 (Washington, D.C.: May 31, 2006).

22ACE is a Customs and Border Protection program to modernize trade processing systems
and support border security. Its goals include enhancing analysis and information sharing
with other government agencies; providing an integrated, fully automated information
system for commercial import and export data; and reducing costs for the government and
the trade community though streamlining.

Page 11 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-06-296
http://www.gao.gov/cgi-bin/getrpt?GAO-04-586
http://www.gao.gov/cgi-bin/getrpt?GAO-03-1083
http://www.gao.gov/cgi-bin/getrpt?GAO-06-580

A strategic approach to human capital management includes viewing
people as assets whose value to an organization can be enhanced by
investing in them. Such an approach enables organizations to effectively
use their people and determine how well they integrate human capital
considerations into daily decision making and planning for mission results.
It also helps organizations remain aware of and be prepared for current
and future needs as an organization, ensuring that they have the
knowledge, skills, and abilities needed to pursue their missions.

On the basis of our experience with leading organizations, we issued a
model in 2002 for strategic human capital management.23 The model is
built around four cornerstones: (1) leadership; (2) strategic human capital
planning; (3) acquiring, developing, and retaining talent; and (4) results-
oriented organizational cultures. We also issued a set of key practices in
2003 for effective strategic human capital management.24 These practices
are generic, applying to any organization or component, such as an
agency’s IT organization.

Since then, OPM, in conjunction with OMB and us, issued a strategic
human capital framework—called the Human Capital Assessment and

Accountability Framework—to provide a consistent, comprehensive
representation of human capital management to guide federal agencies.25
Consistent with our 2002 model, OPM’s framework provides six standards,
along with associated indicators (practices) for achieving success. The six
standards for success and related definitions are as follows:

GAO and OPM Have
Developed Tools to Help
Federal Agencies
Strategically Manage
Human Capital

• Strategic alignment. The organization’s human capital strategy is aligned
with mission, goals, and organizational objectives and integrated into its
strategic plans, performance plans, and budgets.

• Workforce planning and deployment. Among other things, the
organization strategically uses staff in order to achieve mission goals in
the most efficient ways.

• Leadership and knowledge management. The organization’s leaders and
managers effectively manage people, ensure continuity of leadership, and

23GAO-02-373SP.

24GAO, Human Capital: Key Principles for Effective Strategic Workforce Planning,
GAO-04-39 (Washington, D.C.: Dec. 11, 2003).

25OPM, Human Capital Assessment and Accountability Framework.

Page 12 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-02-373SP
http://www.gao.gov/cgi-bin/getrpt?GAO-04-39

sustain a learning environment that drives continuous improvement in
performance.

• Results-oriented performance culture. The organization has a diverse,
results-oriented, high-performance workforce and a performance
management system that effectively differentiates between high and low
performance and links individual, team, or unit performance to
organizational goals and desired results.

• Talent management. The organization makes progress toward closing
gaps or making up deficiencies in most mission-critical skills, knowledge,
and competencies.

• Accountability. The organization’s human capital decisions are guided by
a data-driven, results-oriented planning and accountability system.

Our recent work has shown that DHS and other federal agencies, such as
the Securities and Exchange Commission, have begun to use OPM’s
framework as the basis for preparing strategic IT and other human capital
plans.26 According to DHS CIO officials, they used the OPM framework in
developing the IT human capital plan that they included in the August 2006
report to Congress.

DHS has developed an IT human capital plan that is largely consistent with
OPM guidance. Specifically, of 27 key practices in OPM’s framework, the
department’s plan and related documentation fully address 15 practices
and partially address the other 12, meaning that these 12 are missing
elements that are essential to having a well-defined and executable plan.
DHS officials responsible for developing the plan attributed the missing
elements to, among other things, the department’s decision to focus its
resources on other IT priorities. These officials also stated that until the
missing elements are fully addressed, it is unlikely that the plan will be
effectively and efficiently implemented, which in turn will continue to put
DHS at risk of not having sufficient people with the right knowledge,
skills, and abilities to manage and deliver its mission-critical IT systems.

Examples of the key practices that DHS has fully and partially addressed
in its IT human capital plan and related documentation, organized

DHS IT Human
Capital Plan and
Related
Documentation
Largely Satisfy
Relevant Guidance,
but Several Key
Practices Have Not
Been Fully Addressed

26See, for example, GAO, Securities and Exchange Commission: Some Progress Made on

Strategic Human Capital Management, GAO-06-86 (Washington, D.C.: Jan. 10, 2006).

Page 13 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-06-86

according to OPM’s six standards for success, are given in the following
text. Also, table 3 is a summary of the DHS plan’s satisfaction of all 27 key
practices. Appendix II contains our full analysis of the plan’s satisfaction
of these 27 practices. Both the summary and full analysis contain
examples to demonstrate full or partial satisfaction of the practices. They
do not contain all examples of DHS’s accomplishments or limitations to a
given key practice.

• Strategic alignment. DHS’s plan and related documentation satisfy a
number of strategic alignment practices. For example, they specify human
capital goals for the IT organization and provide for linking them to
departmental human capital goals. More specifically, the plan identifies
such IT human capital goals as meeting current and future mission needs,
recruiting a high-quality IT workforce, and motivating and retaining high
performers. The plan further states that IT human capital programs and
initiatives should produce performance outcomes that support the overall
DHS strategic goal of operational excellence. In addition, the plan calls for
involving key stakeholders—such as the CIO, the CHCO, and their
component agency counterparts—in carrying out a range of workforce
planning activities, such as conducting a workforce analysis, developing
an inventory of current staff skills, and identifying the future skills that are
needed for mission-critical positions. By addressing these key practices,
the plan helps set the overall direction and tone for strategic management
of IT human capital and lays a foundation for demonstrating management
commitment and promoting buy-in across the organization.

However, the plan and related documentation do not fully satisfy other
key practices. For example, they do not include specific milestones for
when most defined activities and steps are to be completed. This is a
serious limitation because milestones help to ensure that resources
needed to execute plans are allocated, and they provide a basis for
measuring progress. In addition, although the plan provides for involving
key stakeholders, it does not assign stakeholders responsibility and
accountability for specific activities. Without fully addressing these
practices, the plan does not provide an adequate basis for promoting
accountability for results, and thus ensuring that the plan will be
effectively implemented.

• Workforce planning and deployment. The plan and related documentation
satisfy a number of key practices in this standards area, including
provision for incentives for new recruits, training for existing staff, and an
exchange program to draw on private sector personnel with necessary
skills. This is important because such practices are essential ingredients to
acquiring, training, and deploying an effective workforce. However, the

Page 14 GAO-07-425 Information Technology

plan does not provide for regular collection and analysis of data on
promotions, conversions, separations, and retirements to show an
understanding of trends and related indicators of performance. Without
this information, DHS will be limited in its ability to know whether the
techniques being employed are effective, and thus performance results and
accountability goals are being met.

• Leadership and knowledge management. DHS’s plan and supporting
documentation provide for a number of leadership and knowledge
management practices. For example, DHS planning documents (e.g., DHS

Succession Management Plan FY 2006–2009)27 supporting the IT human
capital plan describe and encourage leadership development across all
DHS components through application of the department’s Leadership
Competency Framework and succession approach to workforce planning
efforts. The plan also identifies succession planning goals and objectives,
implementation strategies, and program evaluation critical success factors
to achieve expected leadership outcomes. These efforts are important
because they show how the department and components plan for and
minimize the impact of changes to its leadership team arising from
retirements and separations.

However, the plan does not address how these activities are to be linked
to and reflected in department annual performance plans and budgets.
Having performance plans and budgets that address the IT human capital
goals is vital to ensuring that the plan is properly funded to ensure
implementation.

• Results-oriented performance culture. DHS’s plan and supporting
documentation satisfy key practice elements under this standards area,
such as identifying outcome-based human capital goals for its IT
workforce and linking these goals to departmental strategic plans.
However, the plan does not address linking each work unit’s efforts and
performance to these goals. Linking the work units to goals is important
because it provides a framework for setting performance expectations,
determining whether expectations are met, and establishing
accountability, each of which is critical to effective and efficient plan
implementation.

• Talent management. DHS’s plan addresses important practices related to
talent management, including documenting mission-critical occupations,

27DHS, DHS Succession Management Plan FY 2006–2009, draft.

Page 15 GAO-07-425 Information Technology

strategizing how to reduce competency gaps between the workforce’s
current skills and those needed to achieve mission goals, and tracking
efforts to implement strategies. In particular, it provides for a monthly
forum hosted by the IT Human Capital Resource Center for DHS
components to share ideas and strategies for recruitment, retention, and
training of their workforces. These initiatives are important because they
provide a disciplined and systematic approach to identifying and reducing
organizational skill shortfalls, and thus contribute to better ensuring that
DHS has the right people with the right skills. However, neither the plan
nor supporting documents fully provide for measuring whether its
recruitment and training efforts are closing competency gaps. Such
performance measurement is vital to effective plan implementation
because it provides feedback on the effectiveness of efforts and the need
for corrective action.

• Accountability. The plan addresses the key practice for establishing and
using applicable merit principles and standards in appraising IT staff
performance, and for establishing a process for employee grievances to be
considered and addressed. However, the plan does not fully address other
accountability-related practices. For example, it does not provide for
proactively identifying where the department is at risk with regard to
attaining its IT human capital goals and developing initiatives to mitigate
any high risks. This is a significant omission because proactively managing
risks is a proven means for avoiding problems before they can occur.

According to DHS officials responsible for developing the plan, the 12 key
practices were not fully addressed for several reasons. Specifically, they
stated that uncertainty surrounding the source of resources for
implementing the plan led to a lack of a clear definition of stakeholder
roles and responsibilities, which in turn made setting realistic milestones
impractical. They added that a number of other IT priorities that were
competing for resources, such as consolidation of data centers, also
contributed to the 12 practices not being addressed, while other omissions
were purely an unintended oversight, such as not addressing central
management of risks. According to the officials, the next version of the
plan, which is tentatively scheduled to be released in the second quarter of
fiscal year 2008 based on the assumption that resources are made
available, is to address all of these omissions.

Without a comprehensive IT human capital plan, DHS does not have an
effective means for ensuring that it has the right people in the right place
at the right time to achieve the department’s mission-related IT goals. The
department has acknowledged this risk and estimates there is currently a

Page 16 GAO-07-425 Information Technology

medium-to-high level of risk of not meeting DHS’s mission due to
personnel and competency and skill shortages.28

Table 3: Summary of Extent to which DHS’s IT Human Capital Plan Satisfies 27 Key
Practices in OPM’s Framework

 Satisfieda

Standard Practice Fully Partially

Strategic
alignment

Key stakeholders participate in the
development and revision of the agency’s
strategic plan and facilitate workforce planning
and analysis efforts.

 The organization defines successful
achievement of its mission in terms of valid
and reliable data, including both long- and
short-term human capital performance goals.

 Trends in mission-critical occupations are
analyzed in terms of suggested factors in order
to continually adjust the agency’s recruitment
and retention strategy to its current state of
need.

 An integrated human capital planning process
is in use, including representatives from the
agency/unit human capital team, the primary IT
human capital officer, and senior leaders and
managers from mission-specific program
areas.

 Mission-critical occupations and competencies
are identified in the agency’s strategic plan
and/or performance plan, and its strategic
human capital plan.

 The strategic human capital plan sets human
capital progress milestones and identifies
those responsible for meeting them.

 Key human capital leaders and agency
stakeholders utilize collaborative
mechanisms/forums that provide a venue for
consistent dialogue in the planning process
(e.g., team members of review boards, working
groups, or executive off-sites).

28DHS, Office of the Chief Information Officer, IT Human Capital Plan to Mitigate IT

Competency and Skill Gaps (March 2006).

Page 17 GAO-07-425 Information Technology

 Satisfieda

Standard Practice Fully Partially

 The agency has a documented change
management process that identifies necessary
human capital practices to achieve human
capital objectives.

 Studies indicate which occupations and
competencies are essential to achieving the
agency’s strategic goals.

 Line managers and key staff, including human
resources, consider and prepare for possible
workforce changes in areas such as
mission/goals, technology, program additions
or deletions, functions, and outsourcing
initiatives.

 Turnover indicators are monitored regularly.

 A workforce analysis process is used on a
regular basis for assessment and planning,
and to drive human capital decisions.

 The agency has a clearly defined strategy and
plan to facilitate human capital changes.

Workforce
planning and
deployment

Staffing data showing trends in appointments,
promotions, conversions, separations, and
retirements are analyzed regularly, and
management decisions regarding workforce
deployment are based on documented data.

 The agency uses multifaceted techniques to
close competency gaps within the organization
(e.g., strategic recruitment, midcareer hiring,
and training).

Leadership and
knowledge
management

Leadership development and succession
needs are considered, reflected in human
capital plans and strategies, and addressed
through related human capital management
efforts/programs.

 The agency has a strategy and plan for
communication of human capital changes and
progress, and to capture employee feedback
related to human capital practices and needs.

 Annual performance plans, budgets, and
performance reports document plans for and
progress toward human capital goals.

Results-oriented
performance
culture

Work units have documented performance
goals and objectives linked to the agency
strategic plan and performance plan.

Talent
management

The agency’s strategic planning process
documents and tracks mission-critical
occupations and competency gap reduction
efforts.

Page 18 GAO-07-425 Information Technology

 Satisfieda

Standard Practice Fully Partially

 Strategies are developed and implemented for
reducing competency gaps through training,
development, or alternative sources.

 Staffing, training, and performance data
indicate success in closing competency gaps.

 Recruitment strategies are created to maintain
mission-critical competencies at the desired
level using business forecasting and workforce
analysis results.

Accountability Human capital risks are tracked, documented,
and reported to a central advisory or
management board, and action is taken to
mitigate high-risk areas.

 Applicable merit principles and standards are
upheld, and employee grievances are
considered and addressed.

 Program and initiative implementation efforts
include published plans that clearly outline
periodic review of performance and desired
outcomes.

 Accountability for human capital improvements
is clearly assigned and assessed regularly,
and is an input into future planning and
resource allocation decisions.

Total 15 12

Source: GAO analysis of OPM and DHS data.

a“Fully satisfied” means that the agency demonstrated, through verifiable evidence, that it has
addressed all aspects of the key practice. “Partially satisfied” means that such evidence shows that
some, but not all, aspects of the key practice have been addressed.

The DHS departmental offices and component agencies that share
responsibility for implementing the IT human capital plan have collectively
made little progress in doing so. In general, the DHS Offices of the CHCO
and the CIO have done more to implement the plan than have the DHS
component agencies, as described in the following text. The plan’s state of
implementation is due to both a lack of clarity around the respective
implementation-related roles and responsibilities of the various DHS
organizations involved, as well as the lower funding priority that these
organizations have given to the plan’s implementation relative to other
competing IT efforts. Until a complete and well-defined IT human capital
plan is effectively and efficiently implemented, the department will
continue to run the risk of not having the people it needs to leverage
technology in achieving organizational transformation and mission goals.

DHS Has Made
Limited Progress in
Implementing Its IT
Human Capital Plan

Page 19 GAO-07-425 Information Technology

At the department level, the CIO and the CHCO organizations, working
with the CIO Council’s Human Capital Resource Center, have together
performed some of the tasks in the plan. For example, they have
performed a gap analysis between existing and future skill needs and have
begun examining strategies for reducing the identified gaps. They have
also identified mission-critical occupations and skills necessary to achieve
departmental goals. However, it is unclear which organization has primary
responsibility for the plan. According to officials from both the Offices of
the CHCO and the CIO, primary responsibility for the IT human capital
plan and its implementation has recently moved from the CIO to the
CHCO. However, these officials have yet to provide us with documentation
of this transfer in responsibility.

Despite the previously noted positive steps toward implementing the plan,
officials from the CIO and the CHCO offices told us that the plan is largely
not implemented. For example, while DHS is collecting information on the
number of increasing, decreasing, and new mission-critical occupations, it
is not identifying and analyzing year-to-year changes and trends to
determine whether recruitment and retention strategies need to be
updated to meet current organizational needs. In addition, although the
department has documented performance goals and objectives for some
work units (e.g., managers in Customs and Border Protection) and linked
them to department-level organizational goals, it had not done so for much
of the department.

At the component level, none of the three agencies that we reviewed had
begun implementing the plan, as described in the following text.

• The Coast Guard had not implemented the plan. According to Coast Guard
officials, including the Director, Future Force, and the Chief of Human
Resource Information Services, they were aware of the plan’s existence,
but were unaware of any requirement to implement it. However, they
stated that their own human capital efforts satisfy everything in the plan.
For example, these officials said that they had performed workforce
analyses to determine skill and competency gaps and have employed a
range of strategies, such as strategic recruitment through direct hiring
authority and internal training, to fill the gaps. The Coast Guard has yet to
provide us with documentation to substantiate these statements.

• Customs and Border Protection had not implemented the plan, although
officials from its Office of Information Technology and the Office of
Human Resources Management told us that they were aware of the plan
and the need to implement it. According to these officials, the agency is in

Page 20 GAO-07-425 Information Technology

the process of developing a strategy to implement the plan. They also
stated that the strategy was to be completed in June 2007, but it is still
under development. On August 30, 2007, the officials reported that the
strategy had been completed. We have not yet received the strategy and
had an opportunity to analyze it.

• The Federal Emergency Management Agency had not implemented the
plan. Agency officials, including the Deputy CIO and the Chief of the
Human Capital Branch, stated that they were aware of the plan but were
unaware of a requirement to implement it. They also stated that their
agency human capital efforts nevertheless were fully consistent with the
plan. However, the officials have yet to provide analysis and related
documentation to support these statements. In addition, the officials
added that they are in the process of developing an agencywide human
capital plan—addressing both IT and non-IT personnel—that is to be
consistent with the plan and is to be issued on October 1, 2007.29

The lack of implementation progress can be attributed in part to ambiguity
surrounding implementation roles and responsibilities. In particular, the
plan itself is in large part silent on implementation roles and
responsibilities as well as implementation accountability mechanisms.
Moreover, as we have previously noted, the plan does not address
important aspects of OPM’s key practices that are implementation related.
To help clarify the plan, including implementation roles and
responsibilities, the DHS CIO Council’s Human Capital Resource Center
developed an implementation briefing and provided it to the CIO Council
members in November 2005. However, the briefing does not assign
specific implementation activities to specific organizations. Rather, it
groups implementation activities into solution sets and then broadly
assigns these sets to department and component agency CIOs, CHCOs,
and human capital directors. As a result, department and component
agency officials told us that they were not clear on who was responsible
for what, particularly with regard to the sources of funding and staff.
Moreover, as we have previously noted, officials for at least one

29With respect to the Federal Emergency Management Agency’s overall management of
human capital, we recently reported that it lacks a strategic workforce plan and related
human capital strategies—such as succession planning or a coordinated training effort—
which are integral to managing resources. They enable an agency to define staffing levels,
identify the critical skills needed to achieve its mission, and eliminate or mitigate gaps
between current and future skills and competencies. (For the report, see GAO, Budget

Issues: FEMA Needs Adequate Data, Plans, and Systems to Effectively Manage Resources

for Day-to-Day Operations, GAO-07-139 (Washington, D.C.: Jan. 19, 2007).)

Page 21 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-07-139

component agency were not even aware that they were required to
implement it, or what their roles and responsibilities were relative to
implementation.

The lack of implementation progress can also be attributed to resources
being assigned to competing IT initiatives that were judged to be higher
priorities. According to DHS CIO officials, including the CIO Council
senior executive leading the effort, when it came time to fund
implementation of the plan, the department and components decided to
fund other priorities, such as DHS’s effort to consolidate multiple
component data centers and create a unified departmental network.
Furthermore, the IT Human Capital Resource Center program manager
responsible for implementing the plan resigned in January 2006, and his
replacement left in November 2006. According to DHS CIO and CHCO
officials, the department has not provided funding to fill the position,
which still remains vacant.

Department and component officials agreed that the IT human capital plan
is largely not implemented. However, they stated that they are nonetheless
following many of the OPM framework practices in the plan as a by-
product of fulfilling their periodic reporting requirements to OMB on the
President’s Management Agenda30 human capital initiatives. Specifically,
the department and its components are required to report quarterly to
OMB on progress in meeting certain human capital goals, such as filling
mission-critical positions and delivering training to strengthen key IT
knowledge, skills, and abilities. For example, the actions reported to OMB
require the department and components to identify mission-critical
occupations and competencies, develop recruitment strategies to maintain
mission-critical competencies at desired levels, and report on progress
toward achieving human capital goals, which are also called for by the
plan and OPM’s framework. Our analysis showed that efforts related to
this reporting requirement align with about 12 of the 27 practices that we
examined. DHS officials did not disagree with this analysis. This means
that despite a number of IT human capital-related activities, the

30Started by OMB in fiscal year 2002, the President’s Management Agenda is an initiative
intended to help reform federal government management in several areas, one of which is
the strategic management of human capital. More specifically, the initiative calls for
agencies to, among other things, link human capital strategies to their mission goals, use
workforce planning and flexible strategies to recruit and train staff, and determine the
most effective means of achieving mission goals through identifying the organization’s core
competencies.

Page 22 GAO-07-425 Information Technology

department and its component agencies are not implementing the full
range of practices needed for effective management of IT human capital.

An effective DHS IT workforce is essential to the department’s efforts to
leverage technology in transforming itself and achieving mission goals and
outcomes. Central to creating and sustaining such a workforce is
developing a comprehensive IT human capital plan that reflects relevant
guidance and best practices, and ensuring that the plan is effectively
implemented. While much of such a plan has been developed, and thus a
planning foundation exists upon which to build, this plan is nevertheless
lacking with respect to relevant guidance and best practices aimed at,
among other things, ensuring that the plan is effectively implemented.
Moreover, actual implementation of the plan to date has been limited, with
much remaining to be accomplished by the department CIO and CHCO
organizations as well as their DHS component agency counterparts. The
status of the plan and its implementation is largely attributable to the lack
of clarity surrounding implementation roles and responsibilities, and the
lack of priority being given to the plan’s implementation relative to
competing IT priorities at the department and component agency levels.
Until DHS has a comprehensive plan and follows through to ensure that it
is effectively implemented departmentwide, it will remain challenged in its
ability to have sufficient people with the right knowledge, skills, and
abilities to effectively leverage technology in support of transformation
and mission goals.

To strengthen DHS’s management of IT human capital, we recommend
that the Secretary of Homeland Security direct the Under Secretary for
Management and the head of each DHS component agency to instruct
their respective CIOs and human capital directors to make development
and implementation of a comprehensive IT human capital plan an
imperative within each organization. In this regard, we recommend that
the Secretary direct the Under Secretary and the component agency heads
to ensure that (1) IT human capital planning efforts fully satisfy relevant
federal guidance and related best practices, (2) roles and responsibilities
for implementing the resulting IT human capital plan and all supporting
plans are clearly defined and understood, (3) resources needed to
effectively and efficiently implement the plans are made available, and
(4) progress in implementing the plans is regularly measured and
periodically reported to DHS leadership and Congress.

Conclusions

Recommendations for
Executive Action

Page 23 GAO-07-425 Information Technology

In written comments on a draft of this report, signed by the Director,
Departmental GAO/Office of Inspector General Liaison and reprinted in
appendix III, the department stated that it agreed with our
recommendations. Consistent with our report, it also stated that the state
of IT human capital management varies widely across DHS component
organizations, and it acknowledged that a lower priority has been assigned
to IT human capital relative to other IT-related matters. In addition, DHS
stated that it understands the importance of IT human capital planning and
that it will dedicate the resources needed to ensure that it has a highly
skilled and effective IT workforce.

DHS also provided what it termed additional information about ongoing
and planned activities to update and clarify the status of its IT human
capital efforts, particularly with regard to the key practices that we
determined to be “partially satisfied.” Among other things, DHS stated that
some of our determinations were based on the DHS IT Human Capital

Strategic Plan (2005), which was not intended to include certain details
relative to achieving results, such as milestones, time frames, and roles
and responsibilities. According to DHS, this plan is a high-level strategy
and not a “blueprint for execution.” Rather, it said that the IT Gap

Analysis Report and Improvement Plan (2007) is the department’s
“operative diagram” for achieving its human capital goals and results. We
agree that the IT Gap Analysis Report and Improvement Plan (2007) is
relevant to our determinations. However, we disagree that our
determinations were based solely on the strategic plan. As described in
our report’s scope and methodology, our determinations were based on
examining all relevant documentation that the department provided for
each key practice, including the IT Gap Analysis Report and

Improvement Plan (2007), as well as on interviews with key officials from
DHS’s Offices of the CIO and CHCO, the CIO Council executive sponsor
for Human Capital issues, and officials from the department’s IT Human
Capital Resource Center. Accordingly, the determinations in our draft
report already recognized most of the additional information that DHS
provided. In cases where new information was provided, we have
incorporated, or otherwise recognized, this information in our report as
appropriate.

We are sending copies of this report to the Chairmen and Ranking
Members of the Senate and House committees that have authorization and
oversight responsibilities for homeland security and other interested
congressional committees. We are also sending copies to the Directors of
OMB and OPM; the DHS Secretary, Undersecretary for Management,

Agency Comments
and Our Evaluation

Page 24 GAO-07-425 Information Technology

CHCO, and CIO; the component agency heads; and other interested
parties. In addition, the report will also be available without charge on
GAO’s Web site at http://www.gao.gov.

Should you have any questions about matters discussed in this report,
please contact me at (202) 512-3439 or by e-mail at hiter@gao.gov. Contact
points for our Offices of Congressional Relations and Public Affairs may
be found on the last page of this report. Key contributors to this report are
listed in appendix IV.

Randolph C. Hite
Director, Information Technology Architecture
 and Systems Issues

Page 25 GAO-07-425 Information Technology

http://www.gao.gov
mailto:hiter@gao.gov

Appendix I: Objectives, Scope, and

Methodology

Appendix I: Objectives, Scope, and
Methodology

The objectives of our review were to determine (1) whether the
Department of Homeland Security’s (DHS) information technology (IT)
human capital plan is consistent with federal guidance and associated best
practices and (2) the status of the plan’s implementation.

To address our first objective, we reviewed the department’s May 20, 2005,
IT human capital plan,1 which DHS labeled as “Draft Final for Discussion
Purposes” and submitted on August 30, 2006, to the Senate and House
Appropriations Committees pursuant to requirements in DHS’s fiscal year
2006 appropriations act. We evaluated this plan and supporting
documentation against selected practices in the Office of Personnel
Management’s (OPM) Human Capital Assessment and Accountability

Framework.2 We used this framework because it is the federal guidance
that DHS used in developing its plan, and because the framework reflects
the human capital best practices in GAO’s strategic human capital model.3
In addition, this framework provides a method for assessing the adequacy
of a human capital plan. In applying this method, we focused on 27
practices in the framework that are essential to a well-defined and useful
plan and that span the six standards areas in the framework.4 We also
validated our use of the 27 practices with OPM.

Using the framework’s method, we compared the DHS IT human capital
plan and supporting documentation with each of the elements comprising
the 27 practices.5 We also interviewed (1) officials from DHS’s Offices of
the Chief Information Officer (CIO) and the Chief Human Capital Officer
(CHCO); (2) the CIO Council executive sponsor for Human Capital issues;

1DHS, Empowering the IT Workforce, DHS IT Human Capital Strategic Plan

(2005–2010), Draft Final for Discussion Purposes (Washington, D.C.: May 2005).

2OPM, Human Capital Assessment and Accountability Framework (Washington, D.C.:
October 2002).

3GAO, A Model of Strategic Human Capital Management (Exposure Draft),

GAO-02-373SP (Washington, D.C.: March 2002).

4OPM, Human Capital Assessment and Accountability Framework.

5DHS, Office of the CIO, IT Human Capital Plan to Mitigate IT Competency and Skill

Gaps (March 2006); Empowering the IT Workforce: Solutions to Address Critical IT

Human Capital Gaps—Executive Brief and Detailed Implementation Plan (Nov. 1, 2005);
Empowering the IT Workforce: DHS IT Human Capital Strategic Plan (2005–2010)

Draft Final for Discussion Purposes (May 20, 2005); DHS Workforce Plan FY 2005–2008;

and DHS, Offices of the CHCO and CIO, IT Gap Analysis Report and Improvement Plan

(May 1, 2007).

Page 26 GAO-07-425 Information Technology

http://www.gao.gov/cgi-bin/getrpt?GAO-02-373SP

Appendix I: Objectives, Scope, and

Methodology

and (3) officials from the department’s IT Human Capital Resource Center,
which helped develop the IT human capital plan and supporting
documentation. In performing our comparative analysis, we determined if
the practice was fully satisfied, partially satisfied, or not satisfied. For
purposes of this review, we defined “fully satisfied” to mean that the
agency demonstrated, through verifiable evidence, that it had addressed
all aspects of the key practice; “partially satisfied” to mean that such
evidence showed that some, but not all, aspects of the key practice had
been addressed; and “not satisfied” to mean that such evidence showed
that none of the aspects of the key practice had been addressed.

In addition, we shared all of our preliminary determinations with officials
from the DHS CIO Council and the DHS Office of the CHCO and provided
them with an opportunity to comment on these determinations. These
officials agreed with many of our determinations but also provided
additional evidence to support revising others, which we have done and
incorporated in this report.

For our second objective, we reviewed plan implementation activities
within the DHS Offices of the CIO and the CHCO and three DHS
component agencies: the Coast Guard, Customs and Border Protection,
and the Federal Emergency Management Administration. We selected
these components because based on DHS’s fiscal year 2006 budget, they
were among the largest with respect to total budget, IT budget, and IT staff
positions. Thus, the scope of our component agency coverage extended to
about $20 billion of DHS’s $40 billion total budget; $720 million of the
department’s $2.2 billion IT budget; and 60 percent6 of its IT personnel. In
each of these organizations, we requested and reviewed available
documentation on its respective efforts to implement the plan, including
development of supporting implementation plans, completion of tasks,
and the status of ongoing efforts related to IT human capital. We also
interviewed responsible officials from DHS’s Offices of the CIO and the
CHCO; the Coast Guard’s Human Resources Directorate; Customs and
Border Protection’s Office of Human Resources Management; and the
Federal Emergency Management Administration’s Office of the CIO and its
Office of Human Resources Management.

6This percentage is based on 1,276 of the 2,165 full-time equivalent positions in fiscal year
2006.

Page 27 GAO-07-425 Information Technology

Appendix I: Objectives, Scope, and

Methodology

We performed our work at DHS headquarters in Washington, D.C., from
October 2006 through July 2007, in accordance with generally accepted
government auditing standards.

Page 28 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

Strategic alignment

Key stakeholders participate in the
development and revision of the agency’s
strategic plan (e.g., DHS’s IT human capital
plan) and facilitate workforce planning and
analysis efforts.

 Key stakeholders—identified by DHS as including the CIO,
the CHCO, component agency CIO and human capital
directors, and the IT Human Capital Resource Center—
participated in the development of the department’s IT
human capital plan and workforce planning and analysis
efforts. For example, in March 2005, DHS held an off-site
meeting with these stakeholders to facilitate collaboration
and to gather stakeholder input as part of plan
development efforts. DHS’s IT human capital plan also
states that the department intends to involve these
stakeholders in efforts to periodically revise the plan to
reflect current priorities and conditions. Furthermore, the
plan and supporting documentation identify these
stakeholders as participating in analyzing and identifying
the department’s workforce needs and in developing a
departmentwide workforce plan to fill identified gaps.

The organization defines successful
achievement of its mission in terms of valid
and reliable data, including both long- and
short-term human capital performance
goals.

 In its IT human capital plan and supporting documentation,
DHS defines accomplishing its near-term and long-term IT
human capital goals and objectives in terms of qualitative
and quantitative measures that are to be based on valid
and reliable data, and links them to accomplishing DHS’s
mission. Specifically, the plan identifies departmental
human capital goals, such as recruiting a high-quality IT
workforce, training its IT workforce to be capable, and
retaining high performers. It also describes how these
goals support the strategic goal of empowering the IT
workforce and how this helps to achieve DHS’s mission.

Trends in mission-critical occupations are
analyzed in terms of suggested factors in
order to continually adjust the agency’s
recruitment and retention strategy to its
current state of need.

 In the IT human capital plan and supporting documentation,
the department provides updates for fiscal years 2004 and
2005 on, for example, the number of mission-critical
occupations that are increasing, decreasing, or new.
However, the plan and supporting documentation generally
do not identify and analyze the year-to-year trends. For
example, supporting documentation (e.g., the DHS
Workforce Plan FY 2005–2008) has data for 2003 and
2004, but the year-to-year changes and trends in
occupations are not identified and analyzed to determine
whether the recruitment and retention strategy needs to be
updated to meet the current state of organizational need. In
addition, while DHS officials noted an example of one
component agency (Transportation Security Administration)
adjusting its recruitment and retention strategy to meet the
current state of need, they stated that most components
are not adjusting recruitment strategies on the basis of
available occupation data.

Appendix II: Details on IT Human Capital
Plan’s Satisfaction of Practices in OPM’s
Framework

Page 29 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

An integrated human capital planning
process is in use, including representatives
from the agency/unit human capital team,
the primary IT human capital officer, and
senior leaders and managers from mission-
specific program areas.

 DHS’s IT human capital plan and supporting
documentation identify use of a human capital planning
process that includes stakeholders from across the
department and component agencies. For example, in
developing the IT human capital plan, the department used
a process involving representatives from the department’s
CHCO, CIO, and component offices, among others. This
was also the case with regard to other supporting
documentation. For example, in developing the DHS
Workforce Plan FY 2005–2008, the department brought
together stakeholders from across the department to
collaborate on and produce this product. This workforce
plan also defines a human capital planning process whose
stated purpose is to help identify, in an integrated and cost-
effective manner, the human capital resources needed to
meet mission goals and develop strategies for developing
or acquiring those resources.

Mission-critical occupations and
competencies are identified in the agency’s
strategic plan and/or performance plan, and
its strategic human capital plan.

 Although documentation supporting DHS’s IT human
capital plan identifies mission-critical occupations (e.g., IT
project managers and IT security specialists), the IT human
capital plan and other DHS strategic and human capital
plans do not. Specifically, DHS’s IT Human Capital Plan to
Mitigate IT Competency and Skill Gaps and the DHS
Workforce Plan FY 2005–2008 identify technical
competencies and skills needed for IT occupations.
However, the DHS IT human capital plan and the
departmentwide strategic and human capital plans do not
identify mission-critical IT occupations and competencies.

The strategic human capital plan sets
human capital progress milestones and
identifies those responsible for meeting
them.

 While documents supporting DHS’s IT human capital plan
(e.g., the November 2005 implementation briefing and the
May 2007 IT Gap Analysis Report and Improvement Plan)
include milestones and assign roles and responsibilities,
neither these documents nor the IT human capital plan
include specific time frames or milestones for when most
defined activities and steps are to be completed. In
addition, although the supporting documents and the plan
provide for involving key stakeholders, they do not assign
stakeholders responsibility and accountability for specific
activities.

Page 30 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

Key human capital leaders and agency
stakeholders utilize collaborative
mechanisms/forums that provide a venue for
consistent dialogue in the planning process
(e.g., team members of review boards,
working groups, or executive off-sites).

 DHS’s IT human capital plan and supporting
documentation describe the department’s collaborative
mechanisms and forums for planning strategic human
capital activities. They include, for example, the DHS CIO
Council, which is made up of component agency CIOs and
which has monthly meetings to discuss, among other
things, human capital matters. The council used this forum
and off-site meetings to collaborate with the DHS CHCO
office, the IT Human Capital Resource Center, and
component human capital directors, among others, in
developing the IT human capital plan. In addition, the
department tasks the Human Capital Resource Center to
bring together representatives from DHS and the
components on a monthly basis to share ideas and
strategies on emerging IT human capital issues.
Furthermore, DHS established a Workforce Planning
Council, comprising department and component agency
officials, to develop a workforce plan and provide for
analysis across DHS.

The agency has a documented change
management process that identifies
necessary human capital practices to
achieve human capital objectives.

 In the IT human capital plan and supporting documentation,
DHS documents a change management process that
identifies human capital practices needed to achieve the
department’s human capital objectives. For example, in the
DHS Workforce Plan FY 2005–2008, the department
describes its change management process that includes
steps such as identifying departmental goals, identifying
workforce requirements, developing a workforce strategy,
and evaluating the effectiveness of the planning process. In
addition, the IT human capital plan identifies certain
practices—such as analyzing workforce needs and
capabilities, developing an IT training strategy,
implementing an IT leadership development program, and
developing performance measures for accountability—as
being critical to achieving DHS human capital objectives.
Moreover, supporting documentation (e.g., DHS’s
November 2005 implementation briefing) identifies
traceable linkages between the practices it is intended to
implement and IT human capital goals and objectives.

Studies indicate which occupations and
competencies are essential to achieving the
agency’s strategic goals.

 Documentation supporting the IT human capital plan (e.g.,
DHS’s IT Human Capital Plan to Mitigate IT Competency
and Skill Gaps) identifies occupations and competencies to
achieve the agency’s strategic goals. For example, the
department identified competencies within IT project
management, information security, and enterprise
architecture as being critical to achieving the department’s
mission goals.

Page 31 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

Line managers and key staff, including
human resources, consider and prepare for
possible workforce changes in areas such
as mission/goals, technology, program
additions or deletions, functions, and
outsourcing initiatives.

 DHS’s IT human capital plan and supporting
documentation include guidance for managers and key
staff to consider, plan, and prepare for changes in the
department’s mission, programs, and workforce
composition. Specifically, DHS’s IT human capital plan
states that DHS managers should consider and prepare for
changes in organizational goals, personnel, and
technology. In addition, supporting documentation (e.g., the
DHS Workforce Plan FY 2005–2008) acknowledges the
possibility of workforce changes due to retirements and
attrition. The workforce plan also states that it will serve as
an integrated approach for addressing future business
needs, and identifies steps that department managers
should go through in planning for changes, including
considering how changes will impact mission goals,
programs, functions, and workforce composition. The
workforce plan also states that managers should consider
using alternative strategies, such as outsourcing.

Turnover indicators are monitored regularly. Documentation supporting the IT human capital plan
(specifically, the DHS Workforce Plan FY 2005–2008)
identifies several factors to be monitored, including
appointments, separations, and retirements, and assigns
the responsibility for monitoring the factors to the
department’s Office of the CHCO. This documentation also
reports on the department’s appointments, separations,
and retirements during fiscal years 2004 and 2005.

A workforce analysis process is used on a
regular basis for assessment and planning,
and to drive human capital decisions.

 The IT human capital plan and supporting documentation
show that DHS uses a workforce analysis process for
human capital assessment, planning, and decisions. For
example, supporting documentation (e.g., the DHS
Workforce Plan FY 2005–2008) identifies workforce trends
analyzed among cross-cutting and high-profile mission-
critical occupations and the process established and
followed to develop such trend data. Furthermore, the
documentation also shows that DHS established a
Workforce Planning Council that is responsible for ensuring
that workforce planning and human capital initiatives are
integrated consistently and cost-effectively across DHS.
According to DHS CHCO officials, the department intends
to conduct workforce analysis efforts every 2 years.
However, these officials also report that not all components
are using the workforce data on a regular basis to drive
human capital decisions.

Page 32 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

The agency has a clearly defined strategy
and plan to facilitate human capital changes.

 The IT human capital plan and supporting documents
clearly identify human capital strategies and goals, but do
not fully provide for how and when human capital changes
will be made. For example, the plan defines strategic goals
and objectives and states that an implementation plan is to
be developed and executed with performance measures,
such as milestones, deadlines, and assignment of
personnel responsible for achieving them. However, as we
have previously discussed, DHS developed such a plan in
November 2005 (i.e., the November 2005 implementation
briefing) and later updated it in the May 2007 IT Gap
Analysis Report and Improvement Plan, but these
documents do not include specific time frames or
milestones for when most defined activities and steps are
to be completed. In addition, although the document
provides for involving key stakeholders, it does not assign
stakeholders responsibility and accountability for specific
activities.

Workforce planning and deployment

Staffing data showing trends in
appointments, promotions, conversions,
separations, and retirements are analyzed
regularly, and management decisions
regarding workforce deployment are based
on documented data.

 The IT human capital plan and supporting documentation
include analyses of staffing data for appointments,
separations, and retirements that are reported to the Office
of Management and Budget (OMB) on a quarterly basis. In
addition, these documents (e.g., the DHS Workforce Plan
FY 2005–2008) include workforce trends analyses among
cross-cutting and mission-critical occupations. However,
trends in these data are not fully analyzed, and, according
to DHS CHCO officials, not all components are using the
data on a regular basis to drive human capital decisions.

The agency uses multifaceted techniques to
close competency gaps within the
organization (e.g., strategic recruitment,
midcareer hiring, and training).

 The IT human capital plan and supporting documentation
provide for a variety of recruitment and training techniques
to be used in closing competency gaps. For example,
supporting documents (e.g., DHS’s IT Human Capital Plan
to Mitigate IT Competency and Skill Gaps) describe efforts
planned and under way to mitigate gaps using strategic
recruitment through outsourcing, private/public cross
training, internal training, and e-training.

Leadership and knowledge management

Leadership development and succession
needs are considered, reflected in human
capital plans and strategies, and addressed
through related human capital management
efforts/programs.

 The IT human capital plan and supporting documentation,
in particular DHS’s Succession Management Plan FY
2006–2009, describe practices to be followed in developing
the leadership skills of DHS personnel. These documents
also identify succession planning goals and objectives,
implementation strategies, and program evaluation critical
success factors to measure whether expected outcomes
are being achieved.

Page 33 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

The agency has a strategy and plan for
communication of human capital changes
and progress, and to capture employee
feedback related to human capital practices
and needs.

 In its IT human capital plan and supporting documentation,
DHS identifies strategies and plans for communicating
changes and progress to employees. For example, the IT
human capital plan includes initiatives to improve
communication on human capital changes and progress,
such as developing training materials and courses to
educate supervisors on how to (1) take advantage of hiring
flexibilities; (2) promote the use and accessibility of
departmentwide training opportunities, including e-learning;
and (3) provide Web-based information on training and
human capital policies and procedures. In addition,
supporting documentation, such as the DHS Workforce
Plan FY 2005–2008, includes a communications plan on
how to keep DHS personnel informed on workforce
changes, including the department’s progress in
implementing them. Furthermore, according to DHS CHCO
and CIO officials, the department captures employee
feedback on its practices through representatives to the IT
Human Capital Resource Center and also through annual
IT staff surveys.

Annual performance plans, budgets, and
performance reports document plans for and
progress toward human capital goals.

 As directed by OMB, DHS reports quarterly on its progress
on human capital goals. However, DHS’s IT human capital
plan and supporting documentation do not provide for
developing annual performance plans, budget documents,
or performance reports that discuss plans for and progress
against human capital goals. In addition, the information
reported to OMB is primarily on DHS efforts to close IT
competencies and skills gaps, which is just one of the
multiple goals and objectives in DHS’s plan and supporting
documentation.

Results-oriented performance culture

Work units have documented performance
goals and objectives linked to the agency
strategic plan and performance plan.

 Although DHS’s IT human capital plan and related
documentation support having measurable performance
goals for work units, such performance plans and
measures have not been fully developed. For example,
DHS CIO and CHCO officials stated that although the
department has documented performance goals and
objectives for some work units (e.g., managers in Customs
and Border Protection) and linked them to department-level
organizational goals, it had not done so for much of the
department. Specifically, only managers in the DHS
CHCO’s office and also at Customs and Border Protection
have performance objectives that are linked to strategic
plans.

Page 34 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

Talent management

The agency’s strategic planning process
documents and tracks mission-critical
occupations and competency gap-reduction
efforts.

 DHS’s IT human capital plan and supporting
documentation provide details on the department’s
strategic planning process, including the reporting and
tracking of mission-critical occupations and efforts to
reduce competency gaps. For example, in supporting
documentation (e.g., the DHS Workforce Plan FY 2005–
2008), the department describes a workforce planning
process that is to help identify the human capital resources
needed to meet mission goals and develop strategies for
developing or acquiring those resources. In addition, other
supporting documentation (e.g., the IT Human Capital Plan
to Mitigate IT Competency and Skill Gaps) identifies
mission-critical IT occupations and high-level efforts
needed to close its competency gaps. The department
uses its OMB quarterly reports to document and track the
status of efforts to close those competency gaps.

Strategies are developed and implemented
for reducing competency gaps through
training, development, or alternative
sources.

 As described in its IT human capital plan and supporting
documentation, DHS’s strategies to close its competency
gaps consist of a number of human capital initiatives,
including training, staff development, and an outside
executive exchange program. Specifically, DHS’s IT
Human Capital Plan to Mitigate IT Competency and Skill
Gaps details planned and ongoing efforts to mitigate gaps
using, for example, strategic recruitment through
outsourcing, private/public cross training, internal training,
and e-training.

Staffing, training, and performance data
indicate success in closing competency
gaps.

 The IT human capital plan and supporting documentation
state that data on its progress toward meeting human
capital goals will be reported to OMB and DHS
management as required; they do not, however, specify
what data are to be reported. The department reports
quarterly to OMB on the status of efforts to close
competency gaps. In addition, a recently completed (May
2007) DHS workforce survey and gap analysisb identify
existing IT competency gaps, but do not indicate any
progress in closing them. According to DHS CHCO and
CIO officials, the department to date has had limited
resources and data available to assess the effectiveness of
ongoing efforts to close competency gaps. They further
stated that they intend to use the newly completed analysis
as a baseline for measuring the success of future efforts.

Page 35 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

Recruitment strategies are created to
maintain mission-critical competencies at the
desired level using business forecasting and
workforce analysis results.

 Documentation supporting DHS’s IT human capital plan
provides for developing recruiting strategies based on
workforce forecasting and analysis results. For example,
the DHS Workforce Plan FY 2005–2008 states that the
department is to use a strategic approach to recruitment
and workforce planning. In addition, it identifies a DHS
corporate recruitment workgroup, which includes senior
human resources and civil rights staff throughout DHS, who
are to assess departmentwide recruitment activities and
tools; coordinate participation in recruitment fairs; and
develop recruitment strategies and activities for
crosscutting occupations, primarily entry-level positions. In
May 2007, the department developed an improvement plan
that provides updated strategies for addressing
competency gaps and maintaining mission-critical
competencies. This plan is based on the analysis of a
recently completed workforce survey.

Accountability

Human capital risks are tracked,
documented, and reported to a central
advisory or management board, and action
is taken to mitigate high-risk areas.

 Documents supporting DHS’s IT human capital plan (e.g.,
the IT Human Capital Plan to Mitigate IT Competency and
Skill Gaps and the IT Gap Analysis Report and
Improvement Plan) identify and document some but not all
key human capital risks and do not provide for reporting
risks to management or a management board. More
specifically, these plans document that failure to fill critical
competency and skill sets (e.g., IT project management
and IT security) poses a medium-to-high human capital risk
to DHS’s ability to achieve mission goals. However, DHS
CHCO and CIO officials acknowledged that the department
does not track these risks through any formal mechanism.
In addition, they stated that DHS has not established a
comprehensive effort to identify and track the full range of
human capital risks facing the department, as well as
reporting those risks to management or a central advisory
or management board.

Page 36 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

 Satisfieda

Key practice Fully Partially Comment

Applicable merit principles and standards
are upheld, and employee grievances are
considered and addressed.

 DHS’s IT human capital plan and supporting
documentation provide for the application and enforcement
of merit principles and standards and for considering and
addressing employee grievances. For example, the plan
recognizes that the department has legislative and
regulatory requirements to implement performance-based
management practices, including merit principles and
standards, for its IT workforce. In addition, an OPM
analysis of DHS’s human resources management
operations reports that the department’s human resources
management operates in a consistent manner with merit
principles.c Moreover, DHS has a policy directive that
defines the process for administering its employee
grievance system. The department also regularly reports to
management and employees on the number of grievances
filed and resolved as well as the number of cases
outstanding.

Program and initiative implementation efforts
include published plans that clearly outline
periodic review of performance and desired
outcomes.

 DHS’s IT human capital plan and supporting
documentation provide for performance reviews of desired
outcomes. For example, supporting documentation
(specifically, DHS’s IT Human Capital Plan to Mitigate IT
Competency and Skill Gaps and IT Gap Analysis Report
and Improvement Plan) provides analyses and snapshots
of the department’s performance in trying to close gaps in
mission-critical competencies. However, these competency
gap snapshots do not constitute a comprehensive review
and evaluation of progress against all of the objectives
established in the human capital plan. In addition, DHS’s IT
human capital plan and supporting documentation do not
clearly outline or identify time frames for periodic review.
DHS CHCO and CIO officials stated that they intend to
address this in future revisions to the plan.

Accountability for human capital
improvements is clearly assigned and
assessed regularly, and is an input into
future planning and resource allocation
decisions.

 DHS’s IT human capital plan does not clearly assign
accountability for human capital improvements or provide
for regular assessments of that accountability. However,
documents supporting the plan (specifically, the
department’s November 2005 implementation briefing and
the May 2007 IT Gap Analysis Report and Improvement
Plan) do assign accountability and responsibility for human
capital improvements. For example, the documents assign
accountability to the DHS CHCO, DHS CIO, and
component agency heads to make improvements related to
closing selected competency gaps. However, the
documents do not provide for assessing accountability on a
regular basis and using the results as an input into future
planning and resource allocation decisions. DHS CHCO
and CIO officials stated that while data related to
competency gaps are used as an input, data regarding
accountability are not.

Source: GAO analysis of OPM and DHS data.

Page 37 GAO-07-425 Information Technology

Appendix II: Details on IT Human Capital

Plan’s Satisfaction of Practices in OPM’s

Framework

a“Fully satisfied” means that the agency demonstrated, through verifiable evidence, that it has
addressed all aspects of the key practice. “Partially satisfied” means that such evidence shows that
some, but not all, aspects of the key practice have been addressed.

bDHS, Office of the Chief Information Officer/Office of the Chief Human Capital Officer, IT Gap
Analysis Report and Improvement Plan (May 1, 2007).

cOPM, Department of Homeland Security: Human Resources Operations Audit Report Q2 FY 2006
(Washington, D.C.: Aug. 23, 2006).

Page 38 GAO-07-425 Information Technology

Appendix III: Comments from the U.S.

Department of Homeland Security

Appendix III: Comments from the U.S.
Department of Homeland Security

Page 39 GAO-07-425 Information Technology

Appendix III: Comments from the U.S.

Department of Homeland Security

Page 40 GAO-07-425 Information Technology

Appendix IV:

A

GAO Contact and Staff

cknowledgments

Page 41 GAO-07-425

Appendix IV: GAO Contact and Staff
Acknowledgments

Randolph C. Hite, (202) 512-3439, or hiter@gao.gov

In addition to the individual named above, Gerard Aflague, Mathew Bader,
Justin Booth, Barbara Collier, S. Mike Davis, Bill Doherty (Assistant
Director), and Gary Mountjoy (Assistant Director) made key contributions
to this report.

 Information Technology

GAO Contact

Staff
Acknowledgments

(310632)

mailto:hiter@gao.gov

GAO’s Mission The Government Accountability Office, the audit, evaluation and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday, GAO posts
newly released reports, testimony, and correspondence on its Web site. To
have GAO e-mail you a list of newly posted products every afternoon, go
to www.gao.gov and select “Subscribe to Updates.”

The first copy of each printed report is free. Additional copies are $2 each.
A check or money order should be made out to the Superintendent of
Documents. GAO also accepts VISA and Mastercard. Orders for 100 or
more copies mailed to a single address are discounted 25 percent. Orders
should be sent to:

U.S. Government Accountability Office
441 G Street NW, Room LM
Washington, D.C. 20548

To order by Phone: Voice: (202) 512-6000
TDD: (202) 512-2537
Fax: (202) 512-6061

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Gloria Jarmon, Managing Director, JarmonG@gao.gov (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, D.C. 20548

Susan Becker, Acting Manager, Beckers@gao.gov (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, D.C. 20548

Obtaining Copies of
GAO Reports and
Testimony

Order by Mail or Phone

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Public Affairs

 PRINTED ON RECYCLED PAPER

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:JarmonG@gao.gov
mailto:Beckers@gao.gov

	Results in Brief
	Background
	Overview of DHS Organizational Structure and Responsibility
	IT Is Critical to Achieving DHS’s Mission
	Prior GAO Reviews Have Highlighted DHS IT Human Capital Chal
	GAO and OPM Have Developed Tools to Help Federal Agencies St

	DHS IT Human Capital Plan and Related Documentation Largely
	DHS Has Made Limited Progress in Implementing Its IT Human C
	Conclusions
	Recommendations for Executive Action
	Agency Comments and Our Evaluation
	Appendix I: Objectives, Scope, and Methodology
	Appendix II: Details on IT Human Capital Plan’s Satisfaction
	Appendix III: Comments from the U.S. Department of Homeland
	Appendix IV: GAO Contact and Staff Acknowledgments
	GAO Contact
	Staff Acknowledgments
	Order by Mail or Phone

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f0066002000470041004f00200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

