

D&CP – FOREIGN SERVICE INSTITUTE

Resource Summary

(\$ in thousands)

Appropriations	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
American Positions	1,190	1,190	1,190	0
Funds	240,003	226,601	228,798	2,197

Program Description

The Foreign Service Institute (FSI) is the Department of State’s training arm and the Federal Government's primary training institution for the U.S. foreign affairs community. FSI delivers more than 600 courses, including some 70 foreign languages, resulting in over 100,000 yearly course enrollments from the Department and 47 other U.S. Government agencies. In support of the first Quadrennial Diplomacy and Development Review (QDDR) issued in 2010, which highlighted the importance of training as a key element in developing a 21st century workforce, FSI is at the center of the Department’s efforts to prepare its personnel to advance Secretary Clinton’s vision of “Smart Power.” In recent years, this focused largely on training that supported increased hiring under the Secretary’s Diplomacy 3.0 initiative. As new staff joins the Department, there is a long-term impact for FSI as it must continue to meet the ongoing training requirements for a larger workforce as they progress through their careers. FSI anticipates there will be a critical need to develop much more robust mid-level training. This training will need to cover a broad range of substantive areas, including supervisory and leadership skills – both the traditional skills of diplomacy and the newer capabilities required to practice successful statecraft in an increasingly complex and interconnected world.

One of FSI’s core requirements is to ensure its curriculum reflects the constantly changing global environment. Whether changes are driven by policy, technology, or procedure, FSI must invest time, money, and effort to ensure that training programs stay current and relevant. FSI will continue to capitalize on its strong distance learning (DL) program to expand training opportunities for the Department’s worldwide workforce; this has been a highly successful and resource efficient training approach. FSI will continue to assess and refine its pre- and post-deployment training for those assigned to or returning from critical and high threat posts such as Afghanistan, Iraq, and Pakistan. In partnership with the Bureau of Conflict Stabilization Operations (CSO), FSI will continue to meet and build on the training program fundamental to the reconstruction and stabilization curriculum which supports the Civilian Response Corps. In addition, FSI will continue its partnership with regional bureaus and posts to provide more FSI sponsored regional training by designating qualified adjunct faculty to help provide training to the important locally employed staff (LES) overseas component of the Department’s workforce. FSI has a robust training partnership with USAID, an important component of the QDDR.

In FY 2011, there were over 140,000 enrollments delivered by or processed through FSI (FSI classroom and DL courses, FasTrac DL courses, and external training) – a workload that is more than double that of FY 2006. Most of the growth is in the DL area (a 637 percent increase), which represents a significant payback on the investment made in DL technology infrastructure. FSI is committed to continuing to expand distance learning to address the training needs of its worldwide audience. Notwithstanding the benefits of distance learning, the demand for classroom-based training has not lessened. In fact, Diplomacy 3.0 helped to re-build a “training float” of 1,200 to specifically enable critical, long-term training without suffering significant staffing gaps. This float will, for example, facilitate training in

D&CP – FOREIGN SERVICE INSTITUTE

priority languages such as Arabic and Chinese which can take up to 88 weeks of full-time, intensive training in order to achieve a professional level proficiency. It will also allow personnel to get vital mid-level refresher training in areas like multilateral diplomacy, negotiation skills, or strategic communications which will result in more effective diplomacy. It will also allow for more targeted leadership and management training opportunities to prepare the Department's future generation of leaders.

Priority Training

FSI's first priority is to provide training that supports the Secretary's leading goals and initiatives. With QDDR as a roadmap, FSI can see there are a number of new skills sets and substantive knowledge areas that increasingly must be a part of FSI's training agenda. This includes greater "expeditionary" skills; increased emphasis on democracy building, rule of law, and development diplomacy; gender integration issues; environment, science, technology and health (ESTH) issues; and continued focus on building leadership, substantive and language skills for the Department's 21st century workforce.

The formal establishment of the new Bureau of Conflict Stabilization Operations mirrors the institutionalization of FSI's evolving Stability Operations training curriculum. FSI has taken over operation of the mandatory *Integrated Civilian-Military Field Training* for personnel from all civilian agencies assigned to provincial reconstruction teams, district support teams, brigade and division headquarters, and other civilian-military platforms in Afghanistan. This training prepares students to operate side-by-side with military forces to carry out their critical combined mission in a combat environment by drawing on a wide range of military and civilian subject matter experts and trainers and Afghan-American role players. Encompassing six days in a round-the-clock training setting, this course requires significant resources, much of which has thus far been funded by supplemental appropriations. FSI has added intensive training for U.S. civilians assigned to Pakistan. As the U.S. military withdrew from Iraq at the end of CY 2011, FSI is working with the bureaus of Near Eastern Affairs (NEA) and Diplomatic Security (DS) to revise training for all Iraq-bound U.S. Government civilians.

FSI will continue to expand and enhance language/area training to build the Department's capacity in advanced proficiency levels in priority and difficult languages such as Arabic, Pashto, Dari and Chinese. Foreign language fluency is a core skill that enables the Department to effectively engage with national and international media, negotiate, debate and otherwise reach out to and influence foreign audiences as well as to take back a nuanced understanding of what interlocutors from other countries are telling us. As supported by the Secretary's endeavor to rebuild the "training float," the Department will invest the time needed to develop hard and super-hard language skills and the corresponding geographic area expertise. Personnel will be able to engage in focused, targeted in-language media training, and FSI will seek to develop innovative classroom and technology based approaches that can maximize learning potential, including broadening regional training opportunities in the Middle East and Asia. A new requirement is to meet the demand of the recruitment plan for Consular Limited Non-Career Assignments (LNAs) for China, Brazil, Mexico, and India.

Distance Learning

Over the last several years, FSI has strategically invested resources in distance learning technologies and products as a means to broaden its training reach in a cost and time effective manner. This has allowed FSI to reach the huge overseas audience of LE staff who traditionally had scant opportunity to access FSI training. It has also allowed FSI to provide new training options to Foreign Service (FS) personnel and their eligible family members around the globe. From FY 2006 to 2011, there was greater than 600% increase of completed DL enrollments, in both FSI produced DL products and commercial courses purchased by and provided through FSI. In connection with the 2011 Mission Strategic and Resource Planning cycle, FSI conducted a training needs assessment survey which showed a clearly expressed need for more training for LE Staff. To meet this demand, FSI needs to do even more in the future to support

D&CP – FOREIGN SERVICE INSTITUTE

eTraining as well as bolster other regional training opportunities – both of which represent very cost-efficient means of reaching the Department’s wide-spread employee population.

There have been considerable changes in training platforms and FSI needs to modernize and capitalize on the innovations and efficiencies that newer technologies allow. In order to increasingly leverage tools such as social media, webinars, podcasts, DVCs, and SharePoint sites, FSI’s platform must be more robust and modern. FSI will also refresh classroom technology, expanding on the successful use of Smart boards throughout the training program, and move to a more robust video distribution platform. FSI will move towards providing language materials on mobile platforms, as DL language training has added a new dimension to FS careers: officers may learn languages outside of their assignment path and increase their possibilities for bidding on a wider range of possible future assignments. Tradecraft-focused DL language classes provide immediate language support to consular officers dealing with a myriad of issues at a very fast pace or to those who have acquired high level language and are best positioned to engage in expanded discussions with local populations. FSI will continue to build on the efficacy of the DL formats by enhancing the connection between student and teacher through learning portals that provide a launching pad for learner interactions; exploring the potential of synchronous formats to connect learners; and investigating the potential for new DL formats that can leverage social media and dynamic content to support targeted and “just-in-time” learning.

The Department’s corporate training system, the Student Training Management System (STMS), has been operational since 1999 and the corporate internet-based learning management platform (known as the FSI Learn Center) has been operational since 2003. These two systems provide the Department the capability to meet mandatory training reporting requirements to OPM, support FSI, the Diplomatic Security Training Center (DSTC), and with modification, the regional training centers in Frankfurt, Germany and Ft. Lauderdale. The STMS data and integration with Human Resources’ Global Employment Management System (GEMS) application is key to the Department meeting its regulatory reporting requirements for training data. The Learn Center has helped broaden the reach of the school house beyond FSI Washington in a very cost-efficient way. It is Internet-based and accessible 24/7, and provides the capacity to train client/customer agencies, family members, or employees at their homes or offices. Since both corporate systems, STMS and the Learning Management System (LMS) are well past standard life cycle replacement timeframes, FSI is undertaking a total analysis. The “fixes” to keep the platforms running worldwide are not able to sustain the changes in technologies and applications. These systems support the entire Department, including overseas and regional centers, and have resulted in efficiencies and the lack of duplication of effort while assuring that Privacy Act data and information that is required to be collected to meet federal reporting requirements is protected.

Efficient and Effective Management

FSI has long prided itself on being in the vanguard in meeting the Department’s management priorities and improving the efficient utilization of resources.

The Executive Order to implement a uniform, government-wide framework for the management of sensitive unclassified information – to be labeled Controlled Unclassified Information or CUI – has resource implications on FSI management operations, both in operation and training in all corporate systems. In the training curriculum area FSI will need to modify curricula and distance learning programs to address, at a minimum, terminology change to the new, universal, CUI convention.

As a designated federal wide eTraining service provider, FSI has a proven track record of promoting government wide management efficiency and effectiveness as a provider and leader in the eTraining arena. As a provider of end user computer security training, FSI provides services to almost a dozen agencies on a reimbursable basis. FSI will continue as the eTraining service provider to the Department of

D&CP – FOREIGN SERVICE INSTITUTE

Homeland Security pilot in support of the computer security training and virtual training environment under the CNCI federal initiative.

FSI has formed strong partnerships with regional centers in Frankfurt, Ft. Lauderdale, Charleston, Manila and Bangkok in order to expand, in a cost effective and efficient way, training opportunities under FSI auspices to the Department's worldwide workforce. By developing qualified additional adjunct faculty (hired from locally employed (LE) staff and eligible family members (EFM) corps locally), and expanding and strengthening the corporate training management platforms, FSI will be building upon and increasing successes in its regional training initiatives and administration and reporting of training.

Expand and Institutionalize Core Training

One of the lasting impacts of Diplomacy 3.0 for FSI is the continuing need to train a significantly larger workforce over the next 20 to 30 years of their careers. New skills and knowledge will have to be taught for new assignments; skills will need to be refreshed and updated as individuals move into mid-career assignments. There will be leadership/management training requirements to prepare the next generations of supervisors and leaders as well as those making the cross into the senior FS and SES strata. The re-established training float allows the Department to make long-term training investments to deepen its capacity in such things as higher level proficiency in priority languages like Arabic, Chinese or Pashto. The strides FSI has made in exploiting distance learning technologies and regional training has allowed it to offer a basic level of employee development options to the far-flung (and thus difficult to reach) locally engaged staff the Department so critically depends on. Overall, FSI will ensure that its core training programs continue to evolve and adapt to meet new directions, policies and challenges of human capital.

As a result of recent hiring initiatives, a large percentage of the Foreign Service has been employed less than a decade, and are moving into supervisory positions earlier in their careers than would have previously been the norm. As a result, FSI has readjusted its priorities to increase the emphasis on supervisory training.

To strengthen investments already made, and institutionalize core business activities (and associated training) for both the larger workforce hired under Diplomacy 3.0 and the interagency U.S. foreign affairs community at large, FSI must continually provide essential core training. FSI's strategies include maintaining base level training in tradecraft, foreign languages, and leadership and management that is in line with Foreign Service precepts, Civil Service competencies, and Department hiring plans. FSI will support an evolving State-USAID training partnership through joint projects around "Development in Diplomacy" intended to give employees a more in-depth understanding of and competence in managing foreign assistance programs overseas and foreign assistance planning and decision processes at headquarters and in the field. Core tradecraft requirements include continued support for shifting consular workload, and changes in consular systems applications and other technology; increased COR training in support of the new federal mandate imposing 40 hours of training every two years for all CORs; providing training in latest information technologies to FSI's systems administrators to operate and maintain FSI's IT infrastructures worldwide, and to end-users to enhance their productivity; and continued to further develop and support FSI's curriculum for employees and family members assigned to high stress, unaccompanied assignments.

Performance

Performance of the Foreign Service Institute's language training program (Critical Needs Languages Only) is expressed as a percentage of students who attain the intended proficiency level (as determined by

D&CP – FOREIGN SERVICE INSTITUTE

Language Designated Position proficiency level) when they are enrolled for at least the recommended length of training.

Strategic Goal 7: Build a 21st century workforce; and achieve U.S. government operational and consular efficiency and effectiveness, transparency and accountability; and a secure U.S. government presence internationally							
Active Performance Indicator		Foreign Service Institute language training success rate as measured by the percentage of State students in critical needs languages who attain skill objective.					
Prior Year Results and Ratings				FY 2011		Planned Targets	
FY 2007	FY 2008	FY 2009	FY 2010	Target	Result and Rating	FY 2012	FY 2013
87%	89%	80%	88%	80%	96%	80%	80%
▲ Above Target	▲ Above Target	◀▶ On Target	▲ Above Target		▲ Above Target		
Reason for Exceeding Target		Results based on actual language proficiency test scores of Department of State personnel. Improvements in FY2011 language test scores in Mandarin and Pashto improved results over FY2010. Sustained training success in other critical needs languages helped results exceed target.					
Impact		Indicator results show success of the agency's investment in training which helps meet proficiency requirements for Language Designated Positions and other job performance factors.					
Methodology		Expresses performance of FSI's language training program (Critical Needs Languages only) as a percentage of students who attain the intended proficiency level (as determined by Language Designated Position proficiency level) when they are enrolled for at least the recommended length of training. "Critical needs languages" refers to the languages (20 currently) HR/REE can give ranking incentive points for in the FS hiring assessment process.					
Data Source and Quality		Test results are from the Foreign Service Institute's corporate training database, the Student Training Management System and are highly reliable. The Data Quality Assessment revealed no significant data limitations.					

Justification of Request

In FY 2013, FSI will continue building on these investments ensuring resources support program activities that are tied directly to the Department's goals and objectives. FSI's FY 2013 request of \$228.8 million includes \$2.2 million above the FY 2012 estimate for built-in changes and \$11.2 million below the 2011 level. The FY 2013 request includes increases for skills and language training as well as professional development and reflects a reduction of \$476,000 through efficiency savings in areas such as contracting and printing.

D&CP – FOREIGN SERVICE INSTITUTE

Resource Summary

	Positions					Funds (\$ in thousands)		
	American				Pos	Bureau	American	Funds
	CS	FS Dom	Overseas	FSN	Total	Managed	Salaries	Total
FY 2011 Actual	660	523	7	5	1,195	96,892	143,111	240,003
FY 2012 Estimate	660	523	7	5	1,195	83,499	143,102	226,601
FY 2013 Built-in Changes								
Administrative Savings	0	0	0	0	0	(476)	0	(476)
American COLA	0	0	0	0	0	14	621	635
Domestic Inflation	0	0	0	0	0	1,263	0	1,263
Locally Engaged Staff Wage Increases	0	0	0	0	0	320	0	320
Locally-Engaged Staff Step Increases	0	0	0	0	0	320	0	320
Overseas Price Inflation	0	0	0	0	0	135	0	135
Total Built-in Changes	0	0	0	0	0	1,576	621	2,197
FY 2013 Current Services	660	523	7	5	1,195	85,075	143,723	228,798
FY 2013 Request	660	523	7	5	1,195	85,075	143,723	228,798

Staff by Program Activity (positions)

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Public Diplomacy	6	6	6	0
Training Services	1,184	1,184	1,184	0
Total	1,190	1,190	1,190	0

D&CP – FOREIGN SERVICE INSTITUTE

Funds by Program Activity

(\$ in thousands)

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Public Diplomacy	3,069	2,893	2,958	65
Training Services	236,934	223,708	225,840	2,132
Total	240,003	226,601	228,798	2,197

Program Activities

Department Of State	Positions			Funds (\$ in thousands)			
	American		FSN	Pos Total	Bureau Managed	American Salaries	Funds Total
	Domestic	Overseas					
Public Diplomacy	6	0	0	6	2,264	694	2,958
Training Services	1,177	7	5	1,189	82,811	143,029	225,840
Total	1,183	7	5	1,195	85,075	143,723	228,798

Staff by Domestic Organization Unit

(positions)

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Office of the Director	7	7	7	0
Office of the Executive Director	120	120	120	0
School of Applied Info Tech	53	53	53	0
School of Language Studies	822	822	822	0
School of Leadership and Management	44	44	44	0
School of Professional and Area Studies	119	119	119	0
The Transition Center	18	18	18	0
Total	1,183	1,183	1,183	0

Funds by Domestic Organization Unit

(\$ in thousands)

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Office of the Director	1,576	1,575	1,726	151
Office of the Executive Director	31,457	26,202	27,169	967

D&CP – FOREIGN SERVICE INSTITUTE

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
School of Applied Info Tech	13,467	13,362	13,504	142
School of Language Studies	125,162	117,257	120,596	3,339
School of Leadership and Management	8,137	8,093	8,574	481
School of Professional and Area Studies	38,372	37,764	36,068	(1,696)
The Transition Center	3,252	3,236	3,341	105
Total	221,423	207,489	210,978	3,489

Staff by Post (positions)

Foreign Service Institute (FSI)	FY 2011 Actual			FY 2012 Estimate			FY 2013 Request			Increase/ Decrease		
	Amer	FSN	Total	Amer	FSN	Total	Amer	FSN	Total	Amer	FSN	Total
Egypt, Cairo	0	0	0	1	0	1	1	0	1	0	0	0
Taipei American Institute In Taiwan	5	0	5	4	0	4	4	0	4	0	0	0
Tunis Regional Language School, Tunisia	1	5	6	1	5	6	1	5	6	0	0	0
Yokohama Regional Language School, Japan	1	0	1	1	0	1	1	0	1	0	0	0
Total	7	5	12	7	5	12	7	5	12	0	0	0

Funds by Post (\$ in thousands)

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Egypt, Cairo	0	1,105	1,984	879
Seoul Regional Language School, Korea	1,145	846	851	5
Taipei American Institute In Taiwan	11,599	12,642	12,050	(592)
Tunis Regional Language School, Tunisia	3,072	1,614	0	(1,614)
Yokohama Regional Language School, Japan	2,764	2,905	2,935	30
Total	18,580	19,112	17,820	(1,292)

D&CP – FOREIGN SERVICE INSTITUTE

Funds by Object Class

(\$ in thousands)

Foreign Service Institute	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
1100 Personnel Compensation	102,631	102,574	103,054	480
1200 Personnel Benefits	44,212	44,302	44,645	343
2100 Travel & Trans of Persons	3,562	3,437	3,388	(49)
2200 Transportation of Things	9	7	6	(1)
2300 Rents, Comm & Utilities	3,073	2,823	2,823	0
2400 Printing & Reproduction	1,338	1,285	1,288	3
2500 Other Services	76,080	66,081	67,459	1,378
2600 Supplies and Materials	5,733	3,972	3,972	0
3100 Personal Property	3,365	2,120	2,163	43
Total	240,003	226,601	228,798	2,197