LCDP Recruitment Informational Session FAQs

General Recruitment Questions:

Question:	What is the maximum number for a full cohort?
Answer:	32

Question:	What is the average size of a cohort?
Answer:	26-28

Question:	How many applicants do you average per cohort?
Answer:	That information is not shared. The LCDP is a very competitive program. It is not uncommon for an applicant to apply more than one time before ultimately being selected.

Question:	How is the distribution across Line and Staff Offices decided for each cohort?
Answer:	There is no set formula. Each Line Office decides how many candidates they will support for a particular cycle. Each Staff Office does the same. The DAA from each Office signs off on selection decisions, which are then presented to NOAA’s Deputy Under Secretary for Operations for ultimate approval.

General Eligibility Questions:

Question:	Do you need to be in or aspire to a supervisory position to participate in the LCDP?
Answer:	No

Question:	Should individuals who are Supervisory GS-15s go through LCDP program?
Answer:	GS-15 supervisors are eligible to apply to the LCDP. The program is designed to improve participants self-awareness and leadership skills, as well as to enhance their networks and ability to leverage their talents across the organization.

Question:	Are there educational requirements to participate in the program?
Answer:	No.

Question:	Does prior participation in other management development programs (i.e. Presidential
Management Fellows, Knauss Fellows, etc.) lessen the chances of being selected for this opportunity?
Answer:	No. Quite the contrary, selection and participation in other developmental programs is
an asset as it shows your desire to continue learning and enhance your leadership skills.

Question:	Eligibility requirements indicate that you must NOT be in another long-term developmental program. Does being in DOC mentor program (Mentoring Connection) preclude you from eligibility?
Answer:	No.

Preparing for LCDP XI Questions:

Question:	For those of thinking ahead to apply for Cohort 11, what kinds of things can we be doing
now to be competitive for LCDP in 2 years?
Answer:	Consider applying to attend the next iteration of the NOAA Leadership Seminar (NLS.)
The NLS is typically held in the summertime in Fairmont, WV. For more information, please visit the NLS website at: http://www.wfm.noaa.gov/NLS/. If interested, talk to your supervisor to express interest to your LO leadership so they will consider you when making selection decisions. There is a chance that the 2016 NLS may be put off until summer 2017 - feel free to check the website for updates. More information will be posted when a decision has been made.

You may also want to consider applying for a NOAA Rotational Assignment Program (NRAP) opportunity when the next cycle starts. These assignments can help you build your qualifications and skills for when you apply to the LCDP. The NRAP website is: https://nrap.rdc.noaa.gov/NRAP_Opportunities.aspx. Karen Robin in WFMO manages that program and can tell you when the next application period is expected to launch.

You can also read leadership books, attend

Question:	When do you foresee the next LCDP session being offered after this one?
Answer:	Recruitment for LCDP XI should begin on or around May, 2018 with the program
officially beginning with FEI Orientation week on or around October, 2018.

The Role of the Supervisor:

Question:	Is it true that you need to have very strong support from your immediate supervisor to
have a successful application?
Answer:	Supervisor support is critical for success in the LCDP, as full participation in the program
requires a significant amount of time away from the home office.

Question:	When is supervisor contacted for a recommendation?
Answer:	Your supervisor will be requested to complete an LCDP Supervisor Statement of support
for your application within 72 hours of when you submit your completed application. Supervisor Statements are due by 7:00pm EST on Thursday, March 10, 2016.

Question:	Does the supervisor statement have to be from your direct supervisor on record or can
it be someone in your chain of command?
Answer:	The supervisor statement must be from your immediate (first-line) supervisor.
In instances where you are moving from one NOAA position to another during the recruitment process or during the program itself, please contact the LCDP Program Manager for guidance.

Question:	Are we allowed to see the supervisor statement either prior or after they are submitted?
Answer:	Supervisor statements are not shared with potential applicants unless the supervisor chooses to do so. The LCDP Program Manager will notify the applicant that the supervisor statement has been received.

Interview Process:

Question:	Does each Line Office use the same interview questions or are the questions Line Office specific?
Answer:	Each Line Office uses the same set of interview questions.

Question:	Is the interview panel for the Staff Offices, staff office specific? Or is there a panel set for the Staff Offices as a whole?
Answer:	Each Line Office has their own rating and ranking panel that reviews the written applications and an interview panel that conducts interviews. Similarly, the Staff Offices as a collective have one panel that reviews all applications and one panel that interviews all applicants – each Staff Office does not undertake their own unique process.

Question:	What are some of the most highly regarded skills and competencies of successful
applicants?
Answer:	LCDP selection is based on NOAA's criteria and follows merit principles. These criteria
address the applicant's potential for achieving the Six NOAA Leadership Competencies critical to senior leadership positions within the organization. Participants address each of these competencies in their application. The Six NOAA Leadership
Competencies are:
· Competency 1 — Leads People
· Competency 2 — Continuous Learner
· Competency 3 – Business Proficiency
· Competency 4 – Problem Solver
· Competency 5 – Strategic Thinker
· Competency 6 – Communicator

Question:	Will we know our ranking if not chosen to participate in the program?
Answer:	Your ranking will not be shared with you. However, if you are not selected for the LCDP, you are encouraged to reach out to your LCDP Coordinator who can put you in touch with the lead of the rating and ranking panel and/or interview panel (depending on what stage of the process you were cut.) By talking with the lead, you can gain insight into how you can develop your skills and competencies to make you a more competitive candidate for the next recruitment cycle.

[bookmark: _GoBack]LCDP Developmental Assignment Questions:

Question: 	Describe the process for seeking developmental assignments in other federal agencies
outside of NOAA. How common is this?
Answer:	We average about 7 assignments outside of NOAA per cohort. Members of the last
cohort did assignments ranging from the Governor’s Office of California to the World Meteorological Organization in Geneva Switzerland.

Assignments outside of NOAA require approval by the participant’s Line/Staff Office, NOAA’s Workforce Management Office, the NOAA Chief of Staff, Chief Financial Officer, and the Office of General Counsel (OGC.) Assignments are ultimately approved by the Department of Commerce’s Office of Human Resources Management (OHRM.) We recommend allowing a minimum of three months to obtain necessary approvals.

Question: 	Are assignments allowed to the private sector?
Answer:	A member of the last cohort completed an assignment with Google. All assignments
outside of NOAA must be approved by OGC and OHRM.

Question:	How do LCDP participants find developmental assignment?
Answer:	Assignments are solicited by the LCDP Program Manager from members of NOAA’s senior leadership team and are disseminated to current participants after Orientation week at FEI. Participants can select one of those assignments, or research and pursue their own. Participants have also been known to rotate into each other’s home office positions while the other undertakes an assignment. In addition, the Program Manager sends additional opportunities throughout the 18 month program as they are received.

Question:	What comprises the $10K estimate for developmental assignments?
Answer:	The $10K figure is a loose estimate. Assignment costs are highly variable and depend on the duty station of the participant and the location of the assignment. Typical costs include travel, per diem and lodging.

Page 3 of 4

