
Innovation Ambassador Developmental Assignment Guide
[image: image1.jpg]

Table of Contents
Innovation Ambassador Developmental

Assignment Summary

3
Innovation Ambassador Overview

4

Selection Criteria, Process & Schedule
Selection Criteria

5
Selection Process

6
Selection Schedule

7

Nomination Forms

7

Developmental Assignment - Key Elements
Innovation Transfusion Project

8
Integration into the APPEL PMDP

8
Schedule

9 Developmental Assignment Performance

 10

Accountability and Performance

Accountability

 13
Performance

 14
Innovation Ambassador Assignment Reports

 14
Administration and Travel

Funding

 16
Travel Procedures and Authorization

 16
Travel Other Than the Authorized Trips

 22
Per Diem Authorization

 22

Leave

 22
Policy on Job Offers

 22
Family Considerations

 23

Reentry and Agency Mobility

Reentry Process

 24

Agency Mobility

 25
NASA Innovation Ambassador Summary

· Purpose: Developmental assignment focused on innovation for future Agency leader that will also create connections between innovative external organizations and NASA for increased Agency benefit from external creativity
· Selection: Competitive with demonstration of met criteria

· Target Grade: 11-15

· Venue: Developmental assignment may be at industry, academia, research institutions, national laboratories and other government agencies as long as it meets set guidelines

· Requirements: Nomination by Center Innovative Partnerships Program Chief, commitment to continue in service of with NASA for 3 years, willingness to engage in all developmental assignment requirements, Level 2 or equivalent in the Academy of Program/Project & Engineering (APPEL) Project Management Develop Program (PMDP).

· Assignments begin in October 2008 timeframe.
· Assignments are 3 to 12 months in duration.
Innovation Ambassador Overview
To help ensure that NASA benefits from creativity and innovation occurring outside the Agency, the Innovative Partnerships Program is initiating the Innovation Transfusion project. The Innovation Transfusion project will create connections between innovative external organizations and NASA through Innovation Ambassadors and Innovation Scouts.
Innovation Ambassadors is a developmental assignment where individuals from NASA’s technical workforce are placed at an external organization for 3 to 12 months. Participating individuals will focus on improving their technical and business skills while identifying innovations relating to Agency needs.
Specifically, the Innovation Ambassador developmental assignment is intended to:

· Provide a unique training opportunity to the technical community to broaden their technical and business skill set with a focus on innovation
· Recognize creativity and innovation occurring in Agency-related innovation areas

· Foster relationships with external organizations

· Create synergy and leverage resources between NASA offices
Innovation Ambassadors as Part of NASA APPEL’s Project Management Development Program:

The Innovation Ambassadors developmental assignment is designed to integrate into APPEL’s Project Management Development Program (PMDP) to enhance training outside the classroom. The unique developmental assignment allows for NASA’s technical workforce to improve upon technical and business skills necessary to respond with speed and insight to the rapid innovation occurring in the technical sector.

The Innovation Ambassadors developmental assignment is NOT a “guarantee” of a future promotion or selection for a particular position. Rather, future promotion is dependent upon the increased skill-proficiency of the individual participant.
While the Innovation Ambassador developmental assignment is supported by the NASA Office of Human Capital Management, it is not part of the Leadership Development Program (LDP) or any other existing Human Capital training program. Those specifically interested in candidacy for LDP should contact their Human Capital representative.
Links to Innovation Ambassador Guidelines
Selection Criteria, Process & Schedule
Nomination Forms
Developmental Assignment - Key Elements
Accountability and Performance
Administration and Travel
Reentry and Agency Mobility

Selection Criteria, Process & Schedule

· •
Selection Criteria
· •
Selection Process
· •
Selection Schedule
Selection Criteria
Using an Agency-wide competitive process, the Innovation Ambassador developmental assignment targets high-performing GS 11-15 civil servants who are committed to serving NASA, and are seen as future Agency technical and managerial leaders. Candidates should at least be of Level 2 in the PMDP hierarchy or be able to demonstrate level 2 capabilities. Centers should use the following criteria in choosing the best candidates to support the achievement of Center, Mission Directorate, and Agency missions and goals.

Timing
Candidates selected as Innovation Ambassadors should be individuals that the Center Director or AA expects to take on broader responsibility upon returning to their Home Centers or shortly thereafter.

Characteristics and Abilities
Individuals must demonstrate the ability or have shown high potential to:

a. Possess Technical Competency: Establishes a broad expertise in multiple technical and functional disciplines better enabling innovation recognition in multiple fields.

b. Produce Tangible Mission Results: Assures that team/organizational goals and objectives are achieved in a timely and effective manner.

c. Be Open to Feedback and New Ideas: Manages self in a manner that fosters learning and high performance. Is willing to be coached and has the ability to be self-critical. Thinks “out-of-the-box.”

d. Take Risks: Applies critical and appropriate judgment to decision making and thinking strategies to interpersonal, organizational and complex societal issues.
e. Understand Center, NASA and National Goals: Has a broad understanding of the Center’s role in meeting NASA goals. Works to increase collaboration and cooperation across NASA. Has a strong commitment to enhancing NASA’s impact on National goals including space exploration and improving the quality of life on Earth.

f. Lead Teams or Projects: Actively leads and manages teams and integrates program goals and values and organizational, stakeholder and customer needs.

g. Work Well With Others: Works to build and maintain trust and supportive relationships. Understands and knows how to leverage the impact of the informal organization to accomplish goals.

h. Have Unquestioned Credibility: Has the respect of supervisors, peers and subordinates.

In addition candidates must:
· Be a full-time, NASA civil servant.

· Be Willing to Make a Commitment to NASA: All participants must sign a continuing service agreement with NASA prior to being accepted as a candidate for the Innovation Ambassador developmental assignment.

· Meet Grade Requirements: Candidates must be grade 11, 12, 13, 14 or 15.

· Have the Prerequisite Training: Attained PMDP Level 2 competency or its equivalent
Individual Development Plan

Developmental planning is an integral part of Innovation Ambassadors because it provides a rational, systematic framework for assessing developmental needs in terms of both the individual’s career goals and the Agency’s strategic needs. The Individual Development Plan (IDP) is a statement of specific job-related knowledge and skills that the individual seeks to improve or strengthen, along with the activities planned to acquire the desired knowledge and experience. Candidates who do not already have a Center or APPEL IDP should contact their supervisor before proceeding.
Selection Process

IPP Chiefs, in coordination with their Center Director, should submit two to three nominees needed to support the Center’s targeted areas of innovation improvement. The Agency’s need and financial resources available will determine the actual number of participants each year. Nominating home organizations cover base salary costs while the Innovation Transfusion project covers the temporary duty (TDY) expenses for the duration of the developmental assignment. Employees who wish to be considered for the Innovation Ambassador developmental assignment can initiate the nomination process, but require the full support and endorsement of their supervisor, line management, Center Director, and Center IPP Chief to advance in the process.

IPP Chiefs will submit nominees in priority order to the Innovative Incubator Program Executive. Nominees will then be subject to an Agency-wide competition conducted by a NASA Selection Committee. Nominees will be selected based on a paper review and Center recommendations.

Following are the guidelines used by the selection committee when evaluating applications.

	Points
	Material Judged
	Factor
	Description

	0-20
	Form Questions 14-20
	Relevant Technical Expertise
	Applicant has significant experience in relevant technical field and can identify new innovations

	0-20
	All
	Communication
	Indicates an ability to communicate across functional areas and hierarchical boundaries to accomplish goals; demonstrates written skills necessary to communicate effectively and efficiently

	0-15
	Form Questions 14-20
	Experience
	Experience on projects of significant complexity; experiences have prepared the applicant for the position at the external organization during the developmental work assignment

	0-20
	Form Questions 13, 21 & 22; Individual Development Plan; Supplemental Form
	Relevance of Innovation to Applicant’s Career Path
	Work assignment at external organization will help employee develop technical and/or managerial skills relevant to personal goals set over the next 5 to 7 years

	0-25
	Form Questions 21 & 22; Supplemental Form
	Potential for Innovation Relevance to NASA
	Work assignment at external organization is relevant to Agency, Center, or Mission Directorate innovation needs; potential for innovation to have significant impact on improving business practices, processes or technologies

BASED ON INNOVATION AMBASSADOR APPLICATION AND SUPPLEMENTAL FORMS
Maximum Points 100

Selection Schedule
The following is the schedule for selection of the 2008 Innovation Ambassador candidates.

	May 19, 2008
	Agency issues an announcement for nominees.

	May 20 – July 11
	Each Center and Headquarters Office identifies individuals who are potential candidates within their center and potential external organizations.

	July 14 – August 1
	Candidates and their external organizations are reviewed and ranked at a local level.

	August 1
	Centers submit nominees to the Innovation Incubator Program Executive.

	August 4 – September 12
	Candidates reviewed at the Agency-level by a selection committee.

	September 12
	Candidates selected.

	October/November 2008
	Innovation Ambassadors begin developmental work assignments.

Nomination Forms
Candidates for the Innovation Ambassador Developmental Assignment are required to complete and submit the following:
· NASA IPP Innovation Ambassador Developmental Assignment Application
· Supplemental Attachment: Innovation Ambassador Developmental Assignment including a description of the intended assignment and its location.*

· A Center Individual Development Plan (IDP).
· A cost estimate of per diem and travel expenses (including "En-Route/Exit" Trips and Monthly Home Visits) based location of the host organization.**
*Candidates identify Developmental Assignments by working with their Center IPP Chief to negotiate a position directly with a host organization supervisor.
**An explanation of the per diem rate can be found in the “Administration and Travel- Monthly Per Diem Vouchers” section. US per diem rates by location can be also found at the following URL:
http://www.gsa.gov/Portal/gsa/ep/contentView.do?programId=9704&channelId=-15943&ooid=16365&contentId=17943&pageTypeId=8203&contentType=GSA_BASIC&programPage=%2Fep%2Fprogram%2FgsaBasic.jsp&P=MTT
Nomination Form Completion
Since the task of identifying and screening nominees is the responsibility of the IPP Office at the Center, the candidate’s application and IDP must:

· Clearly state specific objectives to be derived from participation in the Innovation Ambassador developmental assignment and how this experience will meet the objectives of the employee’s IDP.

· Contain strong endorsements from the immediate supervisor, line management, IPP Chief and Center Director/AA.

· Describe a reentry plan for the participant upon his or her return; and

· Contain an assignment description from the host organization supervisor.
· Explain how this external organization can be of benefit to the Agency’s goals, business practices and Mission Directorate technology needs. Particularly how this organization is uniquely innovative in comparison to other organizations in the field or industry.
Developmental Assignment – Key Elements
The Innovation Ambassadors developmental assignment is a unique career opportunity established by the Innovative Partnerships Program that integrates into APPEL’s Project Management Development Program (PMDP) as an experiential development activity. The 3 to 12 month individually-tailored assignment supports both IPP and PMDP training goals. Integration into the APPEL program allows for opportunities to present at the Master’s Forum and Project Management Challenge to build presentational abilities and support agency dissemination of external innovative practices.
· Innovation Transfusion Project
· Integration into the APPEL PMDP
· Schedule

·
Developmental Assignment Performance

Innovation Transfusion Project
Innovation Ambassadors is a unique developmental assignment established as part of the Innovation Transfusion project. The Innovation Transfusion project is part of the Innovation Incubator program within NASA’s Innovative Partnership Program. The objectives of the Innovation Transfusion project and how they relate to the Innovation Ambassadors developmental assignment are:
· Identify strategic areas of innovation with potential benefit to NASA- Selected Innovation Ambassador developmental assignments will be those that the Center and Agency find to be of greatest benefit with respect to adding innovative capabilities and practices.
· Recognize and learn from current innovations occurring outside the Agency- During the Innovation Ambassador developmental assignment, individuals are expected to recognize and learn about innovations that relate to their Center and Mission Directorate innovation needs. Innovation Ambassadors will draw upon their technical and business skills to decipher which practices and processes are new innovations that may benefit the Agency.
· Disseminate external innovations internally to appropriate individuals- Innovative Ambassadors must present a Communications Plan along with their Final Report after completion of their developmental assignment. This Communications Plan will describe how identified innovations from the developmental assignment will be integrated upon return to the Innovation Ambassador’s home organization. A follow-up will be conducted a year later by the Innovation Incubator Program Executive to determine the effectiveness of the innovation integrations.
· Provide innovation focus to career development- The Innovation Ambassador developmental assignment is integrated into APPEL’s PMDP to provide a unique developmental assignment with particular emphasis on innovation.
Integration into the APPEL PMDP
The Innovation Ambassadors developmental assignment is designed to integrate into APPEL’s Project Management Development Program (PMDP) to enhance training outside the classroom. The unique development assignment allows for NASA’s technical workforce to improve upon technical and business skills necessary to respond with speed and insight to the rapid innovation occurring in the technical sector.
The PMDP is designed to provide participating individuals with the skills to endure technical and general competencies (such as innovation) for future programs and projects. It also establishes a baseline of information for marketing individual’s strengths to others. The competencies that are emphasized in the PMDP include:
· Technical Performance- Apply procedures, requirements, regulations, and policies as related to specialized scientific and/or engineering expertise and keep current on issues, practices, and procedures in these technical areas of expertise.
· Technical Performance Management- Apply efficient and cost-effective methodologies/approaches to manage internal and contractor program/project efforts in terms of technical milestones and deliverables.
· Project Life-Cycle Development and Control- Apply program/project management tools and management techniques to effectively and efficiently steward a program/project to a successful conclusion, as measured by defined realistic metrics, within given constraints.
· Individual and Team Effectiveness/Development- Participate in/lead cooperative working relationships within the NASA program/project environment.
· Contract and Acquisition Administration- Apply principles of financials/contract/acquisition management to effectively justify and administer a program/project budget in terms of cost-benefit priorities, proper expenditures, and cost effectiveness.
· Mission Assurance, Safety, and Hazard Management- Effectively identify, manage, and mitigate/eliminate safety/hazard factors that could adversely affect successful achievement or program/project goals and objectives.
· Organizational Effectiveness- Effectively identify, manage, and mitigate cost, schedule, and performance factors that could adversely affect successful achievement of program/project goals and objectives.
· Effective Agency, Business, and International Relations- Identify and leverage international policies and economic, political, and social trends that have an impact on NASA and adapt near-term and long-range plans to achieve program/project success in response to these factors.
Participants’ Innovation Ambassador developmental assignments should look to strengthen and add particularly to competencies listed above.
Being part of the APPEL PMDP will give Innovation Ambassadors opportunities to present recognized innovations with the greatest benefit to the Agency at the Master’s Forum and/or PM Challenge. Although these presentations are not mandatory they serve as a chance to enhance the participant’s public speaking abilities while bringing Agency-wide visibility to the innovations. The particular venue (Master’s Forum/PM Challenge) may vary according to presentation opportunities and logistics.
Schedule

While developmental work assignments vary in length, all participants are required to participate in the scheduled events for the entire year.

	October/November 2008
	Developmental Assignments Begin – Participants move to developmental location and begin assignments.

	Monthly During Developmental Assignment
	Monthly Tag-ups - Innovation Ambassadors conduct monthly tag-ups with their respective Center IPP Chief, home organization manager, and host organization manager to discuss progress toward stated assignment goals, new innovations, and discuss any other pertinent issues.

	October 2009
	Final Report Due – Innovation Ambassadors complete a final evaluation of the developmental assignment. The report will also include a Communications Plan detailing how identified innovations will be integrated into the Agency.

	October 2010 (Tentative)
	One Year Follow-up – A follow-up to the Communications Plan in the Final Report is conducted by the Innovation Incubator Program Executive determining the effectiveness of innovation integration.

In addition participants are encouraged to write articles to be published in various NASA or external publications, and speak at the PM Challenge and Master’s Forum discussing how identified innovations can benefit the Agency.
Developmental Assignment Performance
General Information

Participants engage in developmental assignments designed to challenge them and increase their understanding of Center and Agency technical and business practices and innovations. These assignments will vary widely both geographically and technically.

· Each participant is required to undertake developmental assignments for 3 to 12 months.
· Assignments must be at an external organization (another government agency, university, or private business), but not necessarily outside their home geographic area. The minimal amount of time a participant must commit to the developmental assignment is 90 days.
· Assignments begin in October/November 2008, and all assignments must be completed by the end of October 2009.
· The developmental assignment provides opportunities for experiential learning in new tasks and functions, learning about the host organization’s innovative practices and processes, and exposure to Agency-wide and Center-wide issues and decision-making processes. Participants are encouraged to seek opportunities that will expand their scope of experience and understanding about new technical and business practices and process.
Developmental Assignment – Responsibility for Planning
The individual is responsible for coordinating with their home supervisors, Center IPP Chiefs, and Center Directors to determine the developmental assignments that will best meet their experience needs and the innovation needs of their Center and/or Mission Directorate.

Each participant is encouraged to follow these steps to assure the best possible experience during the developmental work assignment:

1. Review current skills and abilities and identify areas where improvement or additional experience is desired.

2. Identify the primary experiential objectives for the developmental assignment with your supervisor and Center management.

3. Explore developmental assignments with your supervisor and Center IPP Chief that will provide opportunities for improving technical and business expertise and increase your Center’s innovation capability.
4. Contact potential organizations with your Center IPP Chief to determine assignment feasibility.
5. Identify your developmental assignment responsibilities and obtain the endorsement from the Host Organization Supervisor, if possible.

The probability of being selected for the developmental assignment is higher if the applicant thoroughly examines what he or she hopes to gain through participation and has described how selection would add to Center and Agency innovative capabilities.

Developmental Assignment – Opportunities
Participants are encouraged to contact the organization they are interested in with their Center IPP Chief and after they have notified and obtained the advice of their local NASA Chief Counsel’s office. Participants are encouraged to discuss informally a developmental assignment that will meet their individual needs and those of the host organization.

Developmental assignments should be positions that allow participation in the host organization’s everyday business activities and allow for interaction with the organization’s technical innovation capabilities.

Developmental Assignment – Selection Process
· Potential candidates should begin to negotiate for a developmental assignment as soon as feasible.

· In addition to candidate negotiated positions, a General Announcement is to be released May 2008 seeking interested organizations to participate as host organizations for Innovation Ambassador developmental assignments. Prospective host organizations prepare brief descriptions of potential developmental assignments with major duties, and forward these in MS Word 6.0 to the Center IPP Chief. Prospective participants may choose to negotiate for one or more of these positions, or negotiate a developmental assignment specifically tailored to their own needs. The negotiation should involve the participant, the Home supervisor, the Center IPP Chief and host organization supervisor.

· The applicant’s supervisor, Center IPP Chief, and Center Director should review and approve the developmental work assignment description to ensure that it is appropriate for the individual, and that it provides an opportunity for the applicant to develop the knowledge, skills and abilities s/he needs as well as fit strategically into the Center and Agency’s innovation requirements.
NOTE: The applicant is responsible for notifying the host organization supervisor immediately after their selection for Innovation Ambassador developmental assignment.
Developmental Assignment - Documentation
The following guidelines are to be followed for documenting details related to developmental assignments outside of NASA. Agreements can be found on the NASA Innovative Partnerships Program- Innovation Transfusion website: http://www.ipp.nasa.gov/ii_transfusion.htm

INSTRUCTIONS COMPLETING AGREEMENTS FOR OUTSIDE DEVELOPMENTAL ASSIGNMENTS

Prior to the start of any developmental assignment outside of NASA, employees will be required to complete an Agreement for Temporary Assignment. Templates for these outside assignments have been created for NASA’s Development Programs. Employees need to start as early as possible since this process can take up to 90 days.

Employees interested in pursuing outside developmental assignments as part of Innovation Ambassadors are required to:

1. Obtain home supervisor’s endorsement of the proposed assignment in writing. This endorsement should explain the benefits of the outside assignment to the home organization. If the outside assignment is already part of an approved IDP or Development Program Application Form, signed by the supervisor, no additional endorsement is required. This endorsement will become part of the employee’s developmental program file. For assignments to organizations that are not part of the of the Federal Government, contact your local NASA Ethics Official located at your local NASA Chief Counsel’s office for advice on viability and arrangement of your outside assignment prior to engaging in any contact-direct or indirect-with the prospective organization. (For purposes of this provision, Federally Funded Research & Development Centers are considered to be organizations outside the Federal Government.)

2. Contact the outside organization and obtain a verbal understanding to pursue a temporary developmental assignment including the specifics of the assignment. Outside organizations may have concerns about proprietary information and may be unwilling to sign this agreement. Consequently, in accordance with the advice and support provided by your center’s Chief Counsel’s office, your contacts at the outside organization should be advised to contact their organization’s legal office at the earliest opportunity.
3. Complete the appropriate Agreement for Temporary Assignment in Draft and obtain the written concurrence of your center’s Chief Counsel’s office.
4. Work with the assigned NASA Commercial Law/Intellectual Property attorney to draft and negotiate an agreement that is mutually acceptable to NASA and the outside organization.
5. Provide this draft to the Innovation Incubator Program Executive, along with a point of contact and phone number at the outside organization. The Innovation Incubator Program Executive will obtain a review and approval by the Office of External Relations if the assignment includes foreign travel or collaboration with foreign nationals, whether domestically or abroad.

6. Obtain the concurrence and cautionary advice applicable to the assignment from a NASA Ethics official at your center.
7. After preliminary approvals have been received, obtain the organization’s required signatures.
8. Resubmit the agreement to the Innovation Incubator Program Executive. The Innovation Incubator Program Executive will obtain the signature of the AA for Human Capital Management.
9. The signed Agreement will be added to your developmental program file.
10. NASA employees should not sign a non-disclosure agreement. Signing such an agreement could cause the employee to become personally liable for any disclosures. In addition, the employee does not have the authority to bind NASA. NASA employees are still subject to 18 USC § 1905, which governs disclosure of confidential information for actions taken while on outside assignment. For further information regarding this section, please consult your Center Patent Counsel.
Note: The NASA Comptrollers signature is not required for non-reimbursable agreements for outside developmental assignments as long as funding to support the assignment in available within the program budget

Accountability and Performance

For the Innovation Ambassador developmental assignment to be effective there needs to be feedback and accountability at multiple levels. Developmental assignment accountability will be reinforced through both informal and formal structures, including direct feedback, assignment requirements, reports and evaluation.

· •
Accountability
· •
Performance Reporting
· •
Innovation Ambassador Assignment Reports
Accountability
During the Innovation Ambassador developmental assignment participants continue to be accountable to the Agency and their Center Directors and supervisors for individual performance and ability to realize mission results. During their Innovation Ambassador developmental assignment, participants are also accountable to their Center IPP Chief and the Innovation Incubator Program Executive for:

a. Identifying areas of innovation with potential benefit to NASA

b. Recognizing and learning current innovations occurring outside the Agency
c. Disseminating external innovations internally to appropriate individuals

d. Fostering future partnerships
All participants must meet the following requirements in order to qualify for completion of the Innovation Ambassador developmental assignment:

· A pre-entry meeting with the Center Director or AA, coordinated by your Center IPP Chief, to discuss the individual’s developmental focus and the Center’s needs,

· At least 80% attendance at Monthly Tag-ups
· Completion of a Final Report on the developmental assignment

· Inclusion of a Communications Plan in the Final Report describing how identified innovations will be integrated upon return to the home organization
Host organization supervisors are accountable to the Agency for ensuring participants have challenging assignments that expose them to the higher and broader level to the organization in which they are assigned. Host organization supervisors are expected to have a high level of involvement with the participant to provide technical guidance and overall mentoring and supervision.

Center Directors, Center IPP Chiefs and Home Supervisors are accountable to their participants and to Agency leadership for the Center’s participation in the developmental assignment, including success in using the developmental assignment as a strategic position to add to the Center’s innovation capability.
The Innovation Incubator Program Executive is accountable to the Agency, Center Management and participants for over all high quality and results of the developmental assignment.

The Headquarters IPP Office will provide feedback annually to IPP Chiefs and Center Directors on participant participation and results achieved.

Performance Reporting
Participant’s Performance Appraisal
Participants in the Innovation Ambassador developmental assignment remain under the Performance Appraisal Program of their sponsoring organization during the assignment. The performance plan developed for participants in Innovation Ambassadors must include objectives and performance requirements applicable to their developmental assignment. Performance against these requirements must be given appropriate consideration in the final assessment of performance during the appraisal period.

The performance appraisal process will involve both the home supervisor and the host organization supervisor. Developmental assignment reports will be useful in this process, and the participant’s Individual Development Plan may serve as the basis for the performance plan to cover the assignment duration. The host organization supervisor is responsible for providing needed information to the home supervisor as requested since assessment of the participant’s performance during the assignment duration is the responsibility of the home supervisor. Usually the developmental assignment monthly tag-ups and final report are sufficient to meet this requirement. Participants should discuss this issue with the home supervisor to ensure that he or she understands the process. Participation in the developmental assignment should not have a negative impact on pay determinations.

Innovation Ambassador Assignment Reports
It is the developmental assignment participant’s responsibility to prepare monthly tag-ups and a final report. These reports are used by Innovation Ambassador’s home organization management and IPP to monitor the progress of the participants and log innovative practices and processes. The final report is also the documentation used to assess the effectiveness of the developmental assignment.

Monthly Tag-ups
During the first week of each month of the developmental work assignment, participants are expected to report to their Center’s IPP Chief, home organization manager, and host organization manager. This report should emphasize the significant accomplishments and progress being made in acquiring the knowledge, skills and abilities outlined in the participant’s IDP and application. It should also cover new innovative practices and processes recognized at the host organization. At least one new innovation is targeted for each report. Any other pertinent issues to the developmental assignment will be discussed during these meetings.
Final Report
By October 2009, each participant submits the final report to the Innovation Incubator Program Executive. The report should emphasize the experience gained during the Innovation Ambassador developmental assignment, the opportunities it provided and how the participant plans to apply the knowledge and skills gained toward the achievement of NASA’s goals upon return to his/her Home Center. Through this evaluation process, a better understanding of the strengths and weaknesses of the developmental assignment are determined, and actions can be taken to improve the developmental assignment
This report should also list all innovations recognized and learned during the assignment, and prioritize them according to their importance to the Agency. Also, this report should also give feedback as to the developmental assignment’s effectiveness. This feedback helps ensure the developmental assignment continues to meet the needs of the Agency and is of the highest quality
Communications Plan
One of the objectives of the Innovation Ambassador training assignment is to disseminate external innovations to appropriate internal individuals. After the completion of the developmental assignment, individuals will be required to turn in a Communications Plan as part of their Final Report. . This Communications Plan details how the individual plans on communicating the innovations identified during the developmental assignment. The plan should be a formulated plan on how the innovations can and will be integrated into the participant’s home organization, and lists the added benefits of doing so. This plan also describes how the Innovation Ambassador will champion the innovation to other Agency organizations.

Administration and Travel
Funding
Nominating home organizations are responsible for paying the salaries of participants for the duration of the developmental assignment. The cost of the per diem and Innovation Ambassador related travel occurring for the developmental assignment will be covered by Innovation Transfusion project funds. It is the responsibility of nominating home organizations to submit an estimate of the per diem and Innovation Ambassador related travel expenses to the Headquarters IPP Office along with the participants’ applications. The Headquarters IPP Office will then disburse funds to selected Innovation Ambassadors’ home organizations based on these estimates. Nominating home organizations will be responsible for using such funds to pay per diem and Innovation Ambassador related travel expenses for the duration of the developmental assignment. Travel required as part of the developmental assignment is paid by the host organization under separate travel orders.
Travel Procedures and Authorization
NOTE: All references to travel and reimbursement limitations or any other regulation should be discussed with the local officials responsible for the requirement.

Headquarters Responsibility: The Innovation Transfusion project will budget for and fund the per diem and costs for the following trips. These funds will be distributed to the Innovation Ambassador’s home organization before the developmental assignment commences. Travel orders for these trips are prepared and approved by home organization’s Travel Office.
Initial Trip (using the participant's privately owned vehicle, if desired) to the developmental assignment location and Return Trip to the sponsoring installation at the completion of the developmental assignment: Reimbursement will be authorized for shipment of up to 350 pounds of clothing/household goods. If it is advantageous to the Government for the traveler to get a rental truck over flying with excess baggage, NASA may authorize the use of a rental truck as long as a cost comparison is done to show the advantage.

Home Center Trips are authorized for return to the Home installation once every 30 days so that participants can visit family and can update management on their learning progress. Since the participant cannot receive per diem at the permanent duty station, there are no limitations on the length of time for the reentry trip. The participant and the appropriate supervisors arrange these trips in coordination with the Innovation Incubator Program Executive. Rental cars are not authorized for these trips.

Participant's travel will be managed in the NASA Integrated Financial Management Program's Travel Manager System, and participants will be required to prepare and submit vouchers online. The prepared voucher is signed electronically and routes to the home organization’s Travel Office for approval. All receipts must be mailed or faxed to the Innovation Ambassador’s home organization Travel Office. Be sure to keep a copy of all vouchers, orders, and receipts for your own files as copies have been lost in transit and travelers are required to maintain copies of receipts for 6 years 3 months for audit purposes.

The "TA" Number is the unique Travel Authorization Number that appears on the Travel Authorization extended TDY document. This authorization is used to prepare vouchers to claim expenses until the document is closed out with your final voucher. When completing the travel voucher, it is important that the correct travel authorization be used to prepare the voucher.
Travel voucher receipts should be submitted from the home organization’s Travel Office to:

NASA Shared Services Center
1-866-779-6772
Please use the travel fax cover sheet

available at www.nssc.nasa.gov/forms

The home organization’s Travel Office authorizes payment of the vouchers; however, actual processing for payment is done at the NSSC. Travel voucher payment notification is sent electronically to inform traveler of total payment. If you are uncertain about whether you have been reimbursed, it is easiest to first check with your financial institution's electronic service line to determine if a deposit has been made, and if the amount agrees with your expectations, prior to calling the travel personnel at the NSSC.
Direct Deposit is the only method used for reimbursement. Your travel reimbursements will be deposited into the same account that you currently receive your paycheck.

Payments received for travel vouchers are generally not taxable income. They are considered by the IRS to be reimbursement for expenses incurred, as long as you do not intend to and do not stay longer than a year or do something that can be interpreted as establishing residency in your developmental assignment location. See the NASA Financial Management Manual for more information.

The following guidance provides additional information on the four different types of travel situations or trips that you may encounter during the developmental assignment period. Some are unique to this developmental assignment, and require some explanation. Below is an explanation for each of the travel types, along with samples of completed vouchers to illustrate how unique requirements may be satisfied. The four travel situations are:

1. The "En-Route" Trips
2. Monthly Living Expenses or "Per Diem"
3. Secondary Travel
4. Secondary Travel to the Permanent Duty Station

1. The "En-Route/Exit" Trips
These are the trips between your Home Center and your host organization location at the beginning and end of your developmental assignment.

a. The home organization Travel Office prepares and issues travel orders to cover the entire Innovation Ambassador developmental assignment, including home center trips and the "en-route/exit" trips, using allotted funds from the Innovation Transfusion project. These trips are included in your extended TDY orders. The orders authorize reimbursement for both living expenses (per diem) at the location and travel expenses for your move to the duty station and subsequent move back home.

b. Transportation to your developmental assignment location may be undertaken in one of two ways:

1. You may arrive via commercial transport. If you choose to fly to move to the duty station location, the cost of excess baggage for up to 350 lbs (or the carrier's minimum) is allowed.

2. You may arrive via personal vehicle (POV). NASA will reimburse you for mileage at $0.485/mile (mileage based on the MapQuest distance between cities) and the per diem for each overnight site as long as you travel 300 or more miles per day. However, the first day you will only receive 75% of Meals and Itemized Expenses (M&IE) for the location to which you traveled. Meals, lodging and incidental expenses incurred during the trip are allowable. If it is advantageous to the government for the traveler to get a rental truck over flying with excess baggage, NASA may authorize the use of a rental truck as long as a cost comparison is done to show the advantage.

c. Your flat rate begins at 12:01 the day after arrival. You begin claiming the reduced rate (55 percent of the locality, when your assignment is over 120 days, and 65 percent when the assignment is 31 to 120 days). This day is also the beginning of the monthly period and not to be claimed as part of the en route voucher. The regulations state: the day of arrival you will receive either 75% of M&IE (if en route trip is only one day) or the full M&IE (if the en route trip is longer than one day). The only way you will receive lodging on the day of arrival is if you stay in a hotel the first night because your apartment is not ready. You will not receive 1/30 of your rent for that night. Usually you will only get the M&IE.

d. The travel voucher for this trip should be filed as soon as possible. Voucher receipts need to be faxed to the Innovation Ambassador’s home organization Travel Office and the NSSC (1-866-779-6772).The NASA IPP Office will approve the voucher, and it will route to the NSSC for reimbursement
Sample En Route Tip Voucher
2. Monthly Per Diem Vouchers
These vouchers cover living expenses at the work assignment location. Extended TDY per diem is at a rate of 55 percent of the maximum per diem rate for that locality when your assignment is over 120 days and at 65 percent when the assignment is 31 to 120 days. This is often referred to as the "flat rate". Use the flat rate for your monthly vouchers, with the following exceptions:

When "secondary" travel (to be covered later) is performed, only fixed costs (explained later) will be paid for the nights spent out of town rather than the allowable per diem.

When 4 hours or more of annual leave is taken in a single day, only fixed cost may be claimed for that day (see later section covering time off). If 4 hours or more of annual leave is taken on the day before and the day after a non-workday (holiday, weekend, flex day, etc.) then you are reduced to your fixed cost for the spanning period. For example, if 4 hours or more of annual leave is taken on a Friday afternoon, AND 4 hours or more of annual leave is taken on Monday morning of the following week, the fixed rate per diem must be claimed for that Friday and Monday and the intervening weekend days.

The reduced rate per diem (flat rate) goes into effect the day after arriving at the duty station.

Cash advances are available on your government travel credit card. To raise the limit of cash available, you must contact your Center Credit Card Coordinator to have the cash advance limit raised.

Commuting expenses to and from work (to include mileage, taxi, bus, metro/subway, and parking fees), dry cleaning expenses, and exterminator service are not reimbursable on your monthly voucher.

These vouchers should be completed and submitted to the home organization’s Travel Office on a monthly basis. If unplanned secondary travel takes place after submitting the voucher, the following month's voucher can include an adjustment to the prior month's voucher. The Travel Manager Help Desk is also available to answer questions regarding preparation of vouchers (202) 358-4367.

You must always state in the "Comments" section of the voucher any sick and annual leave that was taken during the month. Two sentences required, one for sick leave and one for annual leave, even if no leave is taken. When you take sick leave, you are entitled your flat rate for that day, but it still needs to be shown on the voucher. The voucher should reflect any leave taken and so should your time card.

Statements are to read: "I certify that I have taken 0 hours annual leave during this period" and "I certify that I have taken 0 hours sick leave during this period" (or the appropriate number of hours). Make sure the amount stated agrees with the time card you submit to your timekeeper at your Home office. Again, the voucher can be amended on the following month's voucher if something happens after the voucher is submitted.

The only claims that should appear on the monthly voucher are for daily living expenses. The living expenses will be either the 55 percent of the per diem rate, or, your fixed cost rate for any nights spent on official "secondary" travel. Secondary Travel (including en-route, and exit trips) should be submitted on a separate voucher.
Sample Monthly Per Diem Voucher
3. Secondary Travel
Secondary travel is any official travel taken while on the developmental assignment work orders. This includes any trips taken on behalf of your Home Center, the Innovative Partnerships Program or host organization. Secondary travel to your Home Center is a little different and will be covered in the next section. For any travel not part of the developmental assignment, you will need separate travel authorization and expense vouchers from your Home Center. That is, process orders as normally done when not on the extended TDY of the work assignment. For the days on secondary travel, you will make a claim for a fixed cost (not flat rate) on your monthly expense report. The NSSC needs to be able to account for everyday of the month. If you take secondary travel, a note should be made in the "Comments" section of the travel voucher referencing the TA Number of the secondary Travel Authorization. The dates on the orders should be the same dates you are claiming fixed cost. On your regular monthly voucher, secondary travel is to be itemized with a fixed rate amount claimed for each day on secondary travel. You must claim fixed cost everyday you are on secondary travel since you will receive per diem (as long as you are not at your Home Center) for every day that you are on travel. There is no need to involve the NASA IPP Office in the processing of secondary travel vouchers unless it is an Innovation Ambassador-related developmental assignment trip.
Sample Secondary Travel Voucher
4. Secondary Travel to the Permanent Duty Station (Your Home Center)
Travel back to your home center is authorized once every 30 days.
Secondary (Official) travel back to your permanent duty station is treated exactly as Secondary Travel (including fixed costs) with the exception of what items are reimbursed. Travelers are not authorized per diem or lodging expenses for official travel at the permanent duty station during the developmental assignment. This rule was developed under the assumption that a participant maintains a home back at their permanent duty station. Whether or not this is true, M&IE and lodging costs are not reimbursable. Also, keep in mind that because M&IE includes incidental expenses, things like baggage tips are also not reimbursed. Check with the Travel Office before you travel to get an exact definition for M&IE.
For secondary travel back to your Home Center, those items NOT covered are:

1. Meals and Incidental Expenses (M&IE)
2. Lodging
3. Official Phone Calls
4. Personal Phone Calls
5. Dry Cleaning Costs
6. Rental Car/Gas

The reason is that travelers are still getting their salary and if they were at their Home Center and not on developmental assignment, they could not claim a local reimbursement for these expenses. This is your residence, and anything you normally have to pay out of pocket, you still have to pay for. That is why you get a salary (for cost of living).

For Secondary travel back to your Home Center, items covered are:

1. Airfare

2. Taxi & Taxi tips
Sample Secondary Travel to the Permanent Duty Station Voucher (take rental car and gas out of example)

Fixed Costs
Fixed costs are those daily living expenses related to the residence that will be incurred everyday even when you are not physically there. These expenses such as rent and utilities must be paid even when you are out of town. The basic philosophy of fixed costs is that the government recognizes the residence cannot be given up every time a trip is necessary, but that meals and other incidental expenses should not be reimbursed twice. When on secondary travel, the Monthly Voucher can only claim the daily Fixed Cost for those days away from the developmental work assignment residence.

This estimate must be prepared as early in the assignment as possible. It is preferably best to do this by the end of the first month when living expenses can be readily determined. Certainly, an estimate is needed prior to performing any secondary travel.

The daily fixed cost is calculated by finding the average monthly cost for the following items (total amount divided by 30 days, even February and months that are 31 days):

1. Rent for a 1 Bedroom apartment (either furnished or unfurnished)
2. Furniture Rental (if renting an unfurnished apartment)
3. Utilities (gas, electricity - includes connection and disconnection)
4. Telephone Service (Basic service only. Does not include installation fees, or internet, but does include taxes)
5. Cable Television (Basic service only. Does not include premium channels or internet, but does including tax.)
6. Residential parking
7. Does not include exterminator service.
8. Does not include maid service.

If you do not live in a 1-bedroom apartment or efficiency during your assignment, then an estimate must be prepared of the cost of a 1-bedroom apartment in the area you are living. To do this, find out from rental offices in the area what the most likely rent charge for such an apartment would be and use the average of those amounts as the basis for the fixed cost calculation. Many apartment complexes in the area will quote what the cost would be for renting a 1-bedroom apartment with all utilities, phone, cable service, maid service, furnishings, etc. for a 1-year lease. You may even be able to find this information online and print out a quote. For utility service, an estimate will probably have to be determined until a few monthly bills are received.

Once these amounts are determined and a daily rate calculated, prepare a report, sign it, and fax it to the home organization’s Travel Office. Along with this, the following attachments must be included:

. Copy of a signed lease for your living quarters
. Copies of utility bills
. Copy of cable bill
. Copy of furniture rental agreement, if applicable
. A statement of quote for renting a 1-bedroom apartment giving the name, address, and phone number of where quote was obtained, if applicable.
. Copies of any other supporting documents.

Important People, Places, and www Pages:
NASA Shared Services Center

Phone: 1-866-677-2123
FAX: 1-866-779-6772

The following are Web site addresses for per diem rates. These are supposed to be updated annually and are good addresses to know.

US per diem rates by location can be found at the following URL:
http://www.gsa.gov/Portal/gsa/ep/contentView.do?programId=9704&channelId=-15943&ooid=16365&contentId=17943&pageTypeId=8203&contentType=GSA_BASIC&programPage=%2Fep%2Fprogram%2FgsaBasic.jsp&P=MTT
FMM 9700, NASA Financial Management Manual, Paragraph 9743-1,contains the regulations governing extended travel. This can be found at: http://www.hq.nasa.gov/fmm/9700/9700.pdf.
The following URL contains the NASA Forms (NF), NASA Headquarters Forms (NHQ), Goddard Space Flight Center Forms (GSFC), Standard Government Forms (SF), Optional Government Forms (OF), Office of Management and Budget Forms (OMB), and Presidential Rank Award (PRA) Forms.http://www.hq.nasa.gov/help/forms.htm.
Travel Other Than the Authorized Trips
The organization hosting the participant is responsible for funding all travel related to the developmental work assignment and preparing the travel orders for the travel. When a participant is directed to travel on temporary duty away from the developmental assignment location, the participant "Temporary Duty Per Diem Rate" is reduced.

Per Diem Authorization
Participants on extended TDY are authorized daily per diem rates in accordance with FMM Appendix 9743 for extended duty in the relevant geographical area. By law, per diem is discontinued during periods of annual leave, and under no circumstances can per diem be paid when the traveler returns to his or her permanent duty station.

Leave
Since per diem is discontinued during periods of annual leave, participants may wish to use as much of their annual leave as possible before beginning their extended temporary duty assignment. Per Diem is paid for sick leave that does not exceed 14 consecutive working days. Official time and attendance records are maintained at the participant’s Home installation. Participants must coordinate with their Home supervisor on time and attendance reporting requirements.

Policy on Job Offers
Due to the extent of the NASA resources utilized in the arrangement and implementation of an Innovation Ambassador developmental assignment, reassignment to a position within NASA that interrupts completion of an assignment that is meeting NASA’s expectations is discouraged and should only be sought in exceptional circumstances. Accordingly, a senior official seeking to offer a new position to an individual that would interrupt an Innovation Ambassador developmental assignment is requested to coordinate with the Innovation Incubator Program Executive prior to taking any formal or informal action to offer such a change. This policy does not restrict the participant’s right to apply for advertised vacancies during the developmental work assignment and to accept the new position if selected. Agency-wide mobility is encouraged.
Family Considerations
Participants who consider the Innovation Ambassador developmental assignment must also consider the effects of the assignment and geographical relocation on family members. Some participants elect to bring their families with them to the new location while others choose to come alone. Either way, the assignment may present stressful situations for all involved. We strongly urge all potential participants to discuss the likely impact of the developmental assignment with others who will be affected. One suggestion is to discuss the pros and cons with participants of other developmental assignments and, if possible, arrange for other family members to be present for the discussion. There is no one solution for every family situation, but everyone involved should have a voice in the decision. The Office of Human Capital Management at NASA Headquarters can provide information on family considerations and names of previous participants willing to share their experiences.
Standards of Conduct Considerations
Participants are reminded that they remain subject to the Standards of Conduct for Employees of the Executive Branch, 5 C.F.R. § 2635, at all times, including but not limited to their developmental assignment as an Innovation Ambassador. Due to these provisions and the criminal restriction against outside compensation for U.S. Government employment at 18 U.S.C. § 209 , participants will be generally prohibited from accepting gifts from the outside organization and its employees. Also, other Federal ethics requirements, such as but not limited to the criminal restrictions at 18 U.S.C. § 203 and § 205 (which generally prohibit federal employees from representing other organizations before the U.S. Government) restrict Innovation Ambassadors from doing work concerning NASA during this outside developmental assignment. Accordingly, participants should ensure that they are very familiar with the standards of conduct before their developmental assignment commences, confer with their local NASA ethics official both before and during the developmental assignment to ensure full compliance with these requirements, and attend or otherwise satisfy their requirement to complete annual NASA ethics training. All Innovation Ambassadors who participate in a developmental assignment outside the Federal government will be required to file a confidential financial disclosure form (Form OGE 450). To ensure compliance with this requirement, the Innovation Transfusion project will submit the name of each selected Innovation Ambassador along with the name of the organization to which the individual will be assigned to the office of General Counsel at NASA Headquarters (through ethicsteam@hq.nasa.gov).

Reentry and Agency Mobility
· • Reentry Process
· • Agency Mobility
Reentry Process
Returning to the Home organization after participating in long-term developmental assignments has presented challenges for participants of other development assignments and their respective installations. Reentry can be successful if it is fully discussed prior to the nomination process, but can lead to problems and disappointments when participants or supervisors assume this is understood without addressing individual expectations.

It is important, therefore, that the issue of reentry be discussed before the developmental assignment starts and as the assignment progresses. The NASA Innovation Ambassadors Application Form requires the individual, along with their supervisor and Center Director/AA, to identify a reentry strategy for the participant prior to being accepted into the developmental assignment.

The most successful reentry occurs when expectations are addressed during the initial planning of the participant’s nomination. In many cases, the sponsoring organization will fill the participant’s job while the participant is on a development assignment. When this happens, even on a temporary basis, it is mandatory that the participant be informed of this action and understands the organization’s commitment to him or her after completing the Innovation Ambassador developmental assignment. Otherwise, the participant suffers unnecessary anxiety and uncertainty about his or her future.

Aligning the participant’s new skills, knowledge and abilities with the needs of the Home Center is not always easy to arrange upon the individual's return. When a good fit is not immediately available, Centers are encouraged to work with the participant to develop three to four month rotational assignments within the Home Center following the individual’s return. These rotational assignments provide an opportunity to ensure that the knowledge and skills gained by the participant are used to meet the current needs of the Home Center.

Communication: A Two-Way Street
Experience from other developmental programs has shown that participants who have experienced the most successful reentry, worked deliberately and systematically to maintain open communication with their home supervisor and Center Director during the assignment. Although this fact is emphasized to participants prior to their assignment, the home supervisor is also responsible for staying in touch and keeping the participant informed.

Agency Mobility
Mobility, or the willingness to move within the Agency, is also an important concern for NASA. As employees move upward, the opportunity to broaden their experience by working in other areas of the organization becomes more important. Historically, approximately 30 percent of developmental assignment participants in similar programs change Centers or organizations within one year after completing a developmental assignment.

1

