TEMPLATE


Workforce Planning

A Workforce Plan provides a systematic assessment of agency staffing needs and actions necessary to address these needs. The plan includes demographic information, analysis of trends, analysis of staffing gaps, and identification of planned actions.

The Workforce Plan is used to implement the agency’s strategic plans, address skills imbalances, and develop a strategy to ensure that the agency has a continuous supply of highly skilled, competent workers. It can be a part of the agency’s strategic plan or a stand-alone document. It lays out specific tasks and actions that an agency needs to take in order to achieve its resource goals and objectives. It answers the questions: What resources do I need to have in order to meet the performance objectives of the agency? Once employees are hired, how do I develop them? What strategies should I use to retain employees?

Outline of a Workforce Plan:

I. Overview and Executive Summary

II. Assessment of Current Needs

III. Assessment of Future Needs

IV. Gap Analysis/Action Plan

V. On-Going Review

VI. Gap Analyze

VII. Action Plan and Implementation

VIII. Evaluate Results
IX. Appendix

[Agency’s Name]

Workforce Plan

[Date]

I. Overview 

(An Overview is not needed if Workforce plan is part of the agency’s strategic plan. It is needed if the Workforce Plan is a stand-alone document).

(An Executive Summary is needed only if applicable).

· State the agency's mission, vision, and values.

· Describe the agency's core responsibilities/programs.

II. Assessment of Current Needs

· Provide data on demographic workforce indicators (i.e. turnover, years of service, educational levels, age, race and sex, vacancy rates, and turnover rates). Graphs may be included.

· Compare agency data with state data or other benchmark(s).

· Describe current vacancies and recruitment efforts. Identify hard to fill positions.

· Analyze workforce data for staffing issues, projected attrition, replacement needs, and availability of skill sets required.

· Determine if agency is currently structured and budgeted appropriately.

· Determine agency's current training needs.

· Identify performance or conduct issues.

· Document how employees are rewarded and recognized.

III. Assessment of Future Needs

· Discuss anticipation of new federal or state legislation that may impact agency's workforce or operations.

· Discuss plans to de-emphasis or discontinue agency activities/programs that may affect the agency's workforce.

· Determine how future strategies impact agency capital and financial plans will.

· Identify key positions and discuss agency succession planning efforts.

· Address employees near retirement and how the retirement will affect agency operations/programs.

· Discuss new skills sets needed to meet strategic goals. Are the skill sets available in the agency? What specific training and development requirements will be needed?

· If applicable, discuss future IT demands/needs. 

IV. Gap Analysis and Action Plan

· Discuss how the anticipated demand for agency services will impact the size, skills and competencies of the current workforce.

· Discuss how the agency will address allocation of available resources.

· Evaluate if future labor market indicate the appropriate availability of talent for which the agency is competitive.

· Discuss how the agency will compensate for projected skills and competency deficiencies. Some strategies to consider include rotational assignments, individual development planning, on-line learning, tuition reimbursement, mentoring, and career counseling.

· Discuss how the changing skill requirements and the impact on current and future workforce.

· Identify and plan for short and long-term competencies that will be necessary to meet future objectives and distinguish unique gaps.

· Discuss recruitment strategies that will need to be implemented in order to meet the strategic goals and to ensure a supply of highly competent, trained workers. What recruitment and training strategies will need to be developed to address future IT demands/needs?

· Discuss retention strategies the agency will need to implement in order to keep a high performing and highly skilled workforce. Retention strategies include tuition reimbursement, compensation adjustments, employee award and recognition programs, mentoring, work/family programs, employee empowerment, and improved communication and feedback.

· Examine total compensation in today's environment versus total compensation in the future.

· Determine who will be responsible for monitoring the completion of each task.

· Establish timelines and milestones to address response to gap analyze.

· Discuss communication plan (provide feedback to all levels of the organization).

V. On-Going Review

· Establish periodic review of Workforce Plan (at least once a year).

· Determine if major milestones were completed.

· Determine if the agency made the appropriate investments in education and training to help its employees build the competencies needed to achieve the agency's plan.

· Determine if the agency's recruiting and hiring strategy supported short and long-term goals. (Review recruiting efforts and look for reduced cycle times (requisition to hire).

· Review succession-planning efforts and determine effectiveness.

· Determine if skill requirements were eliminated.
VII.
Appendix

· Agency’s Salary Administration Plan

· Agency’s Rewards and Recognition Plan

· Agency’s Training Plan

· Agency’s Equal Employment Opportunity Plan

Page 1 of 4
07/11/2007

