

State of Washington

Supervisors’ Guide to Developing

Operational Workforce Plans

Updated December 2008

Supervisors’ Guide to Developing Operational Workforce Plans

Table of Contents

Introduction ... 3
What Is Workforce Planning?.. 3

Workforce Planning Strategy Areas ... 4

Strategic Planning & Workforce Planning .. 5
Types of Workforce Planning .. 5

Workforce Planning Model... 5

Operational Workforce Planning.. 7

Step 1: Identify Key Operational Issues .. 7
Issues Driven by Executive Direction... 8
Issues Driven by a Changing Environment .. 8
Issues Driven by Demand for Workforce Maintenance and Enhancement............... 9

Step 2: Identify Operational Objectives..10

Step 3: Identify Operational Strategies ..11
Strategy Clusters..13
Action Plans ...14

Appendix A – Environmental Scanning Resources...................................15

Appendix B – Action Plan Template..17

Supervisors’ Guide to Developing Operational Workforce Plans

Introduction
Workforce planning is grounded in its contribution to organizational performance. Done

well, it provides management with a way to align the workforce with the business plan,

anticipate change, and address current and future workforce issues. Operational

workforce planning helps managers:

• Project and respond to unit staffing needs.

• Deploy staff and organize work.

• Manage organization culture and workplace relationships.

• Anticipate and manage risk.

The purpose of this guide is to explain the process of operational workforce planning.

The guide is designed as a practical tool to be used by supervisors and those who

support supervisors with unit-level planning (e.g., human resources, budget, and

planning and performance staff).

What Is Workforce Planning?

Workforce planning is the process of linking workforce strategies to desired business

outcomes.

The terms workforce planning and succession planning are often used interchangeably.

Many books and articles also use the terms human capital plan and talent management.

To simplify matters, this guide will define workforce planning as the overall process of

linking workforce strategies to desired business outcomes; staffing plans as the specific

workforce strategies for recruiting, retaining, developing, and managing employees; and

succession programs as the specific staffing strategies designed to develop an internal

pool for anticipated vacancies.

Workforce Plan (Human Capital Plan)

Objective: Link workforce strategies to business outcomes

Staffing Plan (Talent Management)

Objective: Recruit, retain, develop, and manage employees

Succession Program

Objective: develop internal pool for anticipated vacancies

Strategic Plan

Objective: Develop strategies to achieve business outcomes

Supervisors’ Guide to Developing Operational Workforce Plans

Workforce Planning Strategy Areas
In addition to staffing strategies, workforce planning covers other workforce strategies

including HR infrastructure, organizational design, culture, and risk management. The

chart below lists several key areas where employers might focus their efforts.

Staffing

• Recruitment

• Assessment

• Retention

• Redeployment

• Training & Development

• Affirmative Action

• Succession

• Reduction-in-Force

• Employee Performance
Management

Organization Design

• Reorganization • Work Process Redesign

Risk Management

• Critical Incident
Preparedness

• Workplace Violence

• Workplace Safety

• Employee Health &
Wellness

• Employment Litigation

Workforce Planning Strategy Areas

Strategic Plan

Workforce Plan

Infrastructure

• Classification

• Compensation

• Performance Incentive
Programs

• Policies & Procedures

• Collective Bargaining
Agreements

Culture

• Values

• Diversity

• Change Management

• Employee Engagement

Supervisors’ Guide to Developing Operational Workforce Plans

Strategic Planning & Workforce Planning
Strategic business plans create direction and a foundation for allocating resources.

Every resource within your organization should be aligned with the strategic plan,

including budget, facilities, equipment, and people. The goals, objectives, strategies, and

performance measures within the business plan should highlight your key workforce

priorities.

Types of Workforce Planning

Generally, there are two types of workforce planning: strategic and operational.

Strategic Workforce Planning looks at system-wide issues and strategies to:

• Support the organization’s strategic plan (e.g., reorganization and redeployment).

• Address external workforce factors that affect the entire business (e.g.,

succession planning for retirement bubbles and reduction in force planning for

budget cuts).

• Maintain organizational capacity (e.g., in-service training).

• Mitigate risk exposure (e.g., safety planning and EEO training).

What is an appropriate management level for strategic workforce planning? It depends

on the size of your organization, how it is structured, and how programs are managed

and budgeted. Most strategic planning occurs at the senior-leadership level. However,

employers may also plan at the division, region or program level. You should plan in a

way that makes sense for your business.

Additional resources on strategic workforce planning may be found on the Department of

Personnel’s Workforce Planning web page at

http://www.dop.wa.gov/strategichr/WorkforcePlanning/Pages/default.aspx.

Operational Workforce Planning looks at work-unit issues, and occurs at the

supervisor level. The focus is on how to sustain the work unit’s ability to execute

business strategies. Planning at this level may involve both carrying out the

organization’s strategic workforce planning strategies, and responding to external

workforce factors that impact a particular unit.

Workforce Planning Model
The following model details multi-step processes for both strategic and operational

workforce planning.

Supervisors’ Guide to Developing Operational Workforce Plans Page 6 of 17

WORKFORCE

ISSUES

What are the key workforce
issues that will impact
overall business success?

WORKFORCE

STRATEGIES

What strategies and action
plans will you use to
achieve your objectives?

WORKFORCE

GOALS

What key workforce goals
must be accomplished to
support business success?

Strategic Workforce Planning (Senior Leadership)

WORKFORCE

OBJECTIVES

What areas will you focus
on to achieve your goals?

How will you know if you
are achieving your goals?

Operational Workforce Planning (Supervisors)

OPERATIONAL

ISSUES

What are the key workforce
issues that will impact
business operations?

OPERATIONAL

OBJECTIVES

What areas will you focus
on to sustain business
operations?

How will you know if you
are effectively sustaining
business operations?

OPERATIONAL

STRATEGIES

What strategies and action
plans will you use to achieve
your objectives?

Staffing

Infrastructure

Organization Design

Organization Culture

Workforce Planning Model

Risk

Staffing

Infrastructure

Organization Design

Organization Culture

Risk

ISSUE DRIVERS &

INFORMATION SOURCES

STRATEGIC PLAN

• Goals & Objectives

• Performance Measures

• Business Strategies

CHANGING

ENVIRONMENT

• External Environment Scan

MAINTENANCE &

ENHANCEMENT

• Internal Capacity Scan

ISSUE DRIVERS &

INFORMATION SOURCES

EXECUTIVE DIRECTION

• Strategic Workforce Plan

• Outputs & Deliverables

• Performance Measures

CHANGING

ENVIRONMENT

• External Environment Scan

MAINTENANCE &

 ENHANCEMENT

• Internal Capacity Scan

Guide to Developing Operational Workforce Plans Page 7 of 17

Operational Workforce Planning
The purpose of operational workforce planning is to create a focused, realistic plan to

achieve unit-level business deliverables. Using the unit’s targeted outputs and

performance measures, follow the three steps below:

Step 1: Identify Key Operational Issues

Employers often go straight to developing proposals, strategies, and programs. Effective

planning requires that you first clearly define the nature and scope of the issue(s) you

need to address. There are three key issue drivers for operational workforce planning:

1. ISSUES

What are the key
issues that need to be
addressed to sustain
business operations?

2. OBJECTIVES

What areas will you
focus on to sustain
business operations?

How will you know if you
are effectively sustaining
business operations?

3. STRATEGIES

What strategies and
action plans will be
implemented to achieve
the operational
objectives?

Changing Environment

Issues brought about by anticipated
changes outside the manager’s direct
control and influence.

Maintenance & Enhancement

Issues related to maintenance of, risk
management for, and improvement to the
work unit.

Executive Direction

Issues driven by either the strategic
workforce plan or other assigned outputs,
deliverables, and performance measures.

• Employee participation in succession
program

• Directive to include core competencies
in employee performance plans

• Cascading division performance
measures into employee deliverables

• Challenge getting qualified applicants
for vacancies

• Budget cuts and reduction in force

• Changing workforce demographics

Issue Drivers Examples

• Anticipated retirement of key staff

• Individual Performance and
Development Planning

• Interpersonal conflicts between staff of
different ethnicities

Guide to Developing Operational Workforce Plans Page 8 of 17

Issues Driven by Executive Direction

Strategic workforce plans are commonly cascaded down to individual supervisors for

implementation. Supervisors should ask themselves:

• What is my role in the organization’s strategic workforce plan?

• What are my work unit’s expected outputs, deliverables, and performance

measures?

Issues Driven by a Changing Environment

Many workforce issues are caused by changes in the market, labor pool, or legislative

action. Supervisors should ask themselves:

• How many and what type of new positions have been allocated to my unit? Do I

anticipate losing any positions as part of a planned reduction in force?

• Am I getting adequate candidate pools when I recruit to fill positions? Do my

candidate pools represent a diverse range of skills, expertise, and backgrounds?

Am I getting a good mix of internal and external candidates? Are my assessment

tools effectively screening in and screening out the right candidates? Are my top

candidates accepting my job offers?

• What level of turnover do I expect in the unit? Is a key technical specialist being

actively recruited by other employers or eligible to retire in the near future? What

reasons are causing people to leave?

• Is my employee profile (e.g., age, gender, ethnicity) changing how staff relate to

each other and to customers?

External Environmental Scanning

Assessing the external environment is a process called Environmental Scanning.

Environmental scanning focuses on the key external opportunities and threats that may

impact your workforce and its ability to achieve goals and performance targets. Common

external factors that influence workforce planning include changing:

• Population and workforce demographics.

• Client / citizen demographics, expectations, and perceptions.

• Partners and suppliers.

• Political and regulatory environment.

• Revenue streams and budget appropriations.

Resources for assessing the external environment are included in Appendix A.

Guide to Developing Operational Workforce Plans Page 9 of 17

Issues Driven by Demand for Workforce Maintenance and Enhancement

Supervisors often focus first on current employee issues such as ‘maintaining’ employees,

managing risk, and improving employee quality and performance. Maintenance issues

deal with staffing levels and sustaining employee knowledge and skills. Risk management

issues deal with workplace safety, employment liability, and business continuity following a

critical incident. Enhancement issues are often driven by a desire to improve operational

efficiency, working relationships, or unit performance. Supervisors should ask themselves:

• Are staff current in their technical knowledge and skills? Do they have the requisite

knowledge and skills to meet deliverables?

• Is each staff person producing the quantity and quality necessary to meet unit goals?

Does each staff person have the support (e.g., coaching, feedback) to achieve his or

her part of unit goals? Do I have a strategy for addressing underperforming

employees? Do I have a strategy to keep top performers engaged?

• Are current position allocations consistent with existing or anticipated work

assignments?

• Do organizational policies or procedures support or interfere with productivity?

• Do grievances under the collective bargaining agreement or other labor relations

issues absorb an excessive percentage of my time?

• Do my internal reporting relationships support or interfere with productivity? Do work

assignments and methods support or interfere with productivity? Is the distribution of

specialists and generalists efficient? Does workload distribution result in excessive

use of overtime?

• Are staff behaviors consistent with agency values? Do staff work effectively with co-

workers from different backgrounds, generations, etc.?

• Do staff demonstrate ownership in the success of the organization? Are staff

adjusting well to recent changes in how the organization does business?

• Do staff know how to respond in the event of a natural or man-made disaster?

• Do staff know how to respond when a violent person enters the workplace?

• Are staff aware of common hazards in their work environment or line of work? Do

they know best practices for mitigating those hazards? Do they know how to

respond in the event of an injury?

• Are staff aware of programs, best practices, and resources for promoting employee

health and wellness?

• Are staff aware of legal requirements and consequences for how they conduct

themselves in the workplace?

Guide to Developing Operational Workforce Plans Page 10 of 17

Step 2: Identify Operational Objectives

Objectives describe the observable or measurable results you expect to achieve related

to an issue. At the operational level, workforce planning objectives are typically defined

in terms of observable targets met by certain dates. For example:

Issue:

Executive directive to increase the number of claims reviewed each quarter.

Objectives:

• Fill all unit vacancies by the end of the quarter.

• Reduce staff turnover by 10% over the next three quarters.

• Increase the number of claims reviewed by 10% each quarter through 6/30/2010.

Objectives should tell you whether strategies and action plans are helping you address

your key issues. When describing each objective, test it against the following SMART

criteria:

Specific – Does it address a clear and precise element of success?

Measurable or observable – Is it either quantifiable or clearly observable?

Action-oriented – Does it address the results of a specific action?

Realistic – Can the organization realistically influence the desired result?

Time-oriented – Is there a time limit within which the objective must be achieved?

1. ISSUES

What are the key issues
that need to be
addressed to sustain
business operations?

2. OBJECTIVES

What areas will you
focus on to sustain
business operations?

How will you know if
you are effectively
sustaining business
operations?

3. STRATEGIES

What strategies and
action plans will be
implemented to achieve
the operational
objectives?

Guide to Developing Operational Workforce Plans Page 11 of 17

Step 3: Identify Operational Strategies

While objectives state what you want to achieve, strategies and action plans describe

how to achieve those objectives. Many factors influence what combination of strategies

you use. Choose only those few strategies that have the best chance of improving

performance.

The following chart lists typical workforce planning strategies by focus area.

Focus Area Operational Action Plans

Staffing

Recruitment • Unit-wide or position-specific recruitment strategies (e.g.,

outreach and advertising) to fill anticipated vacancies.

Assessment • Screening and selection strategies to improve the quality

of candidate pools.

Retention • Unit-wide or individual employee strategies to prevent or

mitigate turnover.

Redeployment • Reassignment of functions and/or duties to take better

advantage of knowledge, skills, and abilities.

Training & Development • Unit-wide or individual development plans to either build

or maintain knowledge and skills.

Affirmative Action • Unit-wide or position specific recruitment strategies to

build applicant pools from under-represented affirmative

action classes.

Succession • Unit-wide or position specific plans to build internal pools

for anticipated vacancies.

Reduction in Force • Employee-specific plans to lay off or outplace a unit

employee impacted by a reduction in force, or bring on a

new employee placed in the unit via layoff.

1. ISSUES

What are the key issues
that need to be
addressed to sustain
business operations?

2. OBJECTIVES

What areas will you
focus on to sustain
business operations?

How will you know if you
are effectively sustaining
business operations?

3. STRATEGIES

What strategies and
action plans will be
implemented to
achieve the
operational
objectives?

Guide to Developing Operational Workforce Plans Page 12 of 17

Focus Area Operational Action Plans

Employee Performance

Management

• Unit-level standards and expectations, and individual

performance plans to clearly define expectations.

• Coaching and feedback to maintain performance levels.

• Corrective action plans to address problem performance.

• Redeployment or removal of underperforming

employees.

• Individual acknowledgement, recognition, and reward to

address successful performance.

Infrastructure

Classification • Position-specific job class allocation requests to reflect

changes in duties and responsibilities.

Compensation • Individual salary-setting or incentive strategies to recruit

or retain employees.

Performance Incentive

Programs

• Individual financial award nominations to reward

outstanding performance (for organizations with

performance management confirmation).

Policies & Procedures • Internal policy and procedure proposals to remove

performance obstacles.

Collective Bargaining

Agreements (CBA’s)

• Unit-wide or individual strategies to resolve an issue

involving represented employees or addressed in CBAs.

Organization Design

Reorganization • Unit-level work reorganization (e.g., distribution of

specialists and generalists, use of overtime, and lead

worker – line employee relationships) to address

obstacles to unit performance.

Work Process Redesign • Unit-level workflow and work method redesign to remove

obstacles to unit performance.

Organization Culture

Values • Establishment of core behavioral standards for work unit.

Scheduling training, meetings, and other activities to

reinforce expectations.

Diversity • Identification of key demographic issues (e.g., gender,

generation, and ethnicity) affecting workplace

relationships. Scheduling training, events, and other

activities to build knowledge (awareness) and skills

(customer relations and interpersonal).

Change Management • Strategies for managing perceptions, attitudes, and

behaviors during times of significant internal or external

change.

Employee Engagement • Strategies for encouraging employee ownership in work-

unit and organization success.

Guide to Developing Operational Workforce Plans Page 13 of 17

Focus Area Operational Action Plans

Risk

Critical Incident

Preparedness

• Organization-wide plans, procedures, and training to

mitigate natural and man-made disasters (e.g.,

earthquakes, floods, power outages, pandemic flu, fires).

Workplace Violence • Expected practices (e.g., procedures and training) to

prevent workplace violence.

Workplace Safety • Expected practices (e.g., procedures and training) to

mitigate workplace safety hazards.

Employee Health &

Wellness

• Expected practices (e.g., communication, programs, and

training) to promote health and wellness.

Employment Litigation • Expected practices (e.g., standards, procedures and

training) to mitigate exposure to employment claims and

lawsuits.

Strategy Clusters

While you may develop stand-alone strategies around a single topic such as succession

planning, employers commonly ‘cluster’ interrelated strategies around a complex issue

or problem. This is often preferable to single-strategy efforts that only partly address an

issue. For example:

Issue:

Executive directive to increase the number of claims reviewed each quarter.

Objectives:

• Fill all unit vacancies by the end of the quarter.

• Reduce staff turnover by 10% over the next three quarters.

• Increase the number of claims reviewed by 10% each quarter through 6/30/2010.

Strategy cluster:

• Bring in consultant to facilitate team building and address current disputes between

older and younger employees.

(Organizational Culture – Diversity & Staffing – Retention)

• Analyze employee survey data and discuss with staff issues concerning employee

satisfaction and retention.

(Organizational Culture – Employee Engagement & Staffing – Retention)

• Revise job analysis for core claims manager job series, evaluate requirements for

knowledge mastery and skill level, and request reallocations as appropriate.

(Infrastructure – Classification)

Guide to Developing Operational Workforce Plans Page 14 of 17

• Develop new applicant screening tools and selection criteria for claims manager

positions based on revised job analysis.

(Staffing – Assessment)

• Conduct knowledge and skills gap analysis, identify required training, and update

individual development plans for claims manager positions.

(Staffing – Training and Development)

• Set new production standards and update individual key results expected in

performance plans for claims manager positions.

(Staffing – Performance Management)

Action Plans

While there are many ways to develop strategies and action plans, most include action

steps that detail the following information:

• Who is accountable for completing each action step?

• What specifically needs to be accomplished in each action step?

• By When does the task need to be completed?

For example:

Objective: Increase the number of claims reviewed by 10% each quarter through

6/30/2010.

Strategy: Conduct knowledge and skills gap analysis, identify required training, and

update individual development plans for claims manager positions based

on revised job analysis.

Who What By When

Supervisor

Lead Worker

HR Consultant

Revise job analysis for all claims manager positions.

Identify knowledge mastery and skill levels required to

meet new production standards.

3/01/08

Supervisor Complete knowledge and skill gap analysis for existing

unit staff.

3/7/08

Supervisor

Training Manager

Identify required training to address any gaps. 3/15/08

Supervisor Update Individual Development Plans of staff with

identified gaps.

3/22/08

Supervisor Arrange training and development opportunities as

outlined in the Individual Development Plans.

4/15/08

Employees Complete required training. 8/01/08

A blank template of this action planning form is included in appendix B.

Guide to Developing Operational Workforce Plans Page 15 of 17

Appendix A – Environmental Scanning Resources

External Environment

• Washington State Office of the Economic and Revenue Forecast Council
quarterly economic and revenue forecasts.
http://www.erfc.wa.gov/home.htm#Economic%20and%20Revenue%20Forecast%20
Publications

• Washington State Office of Financial Management
population, demographic, economic, and other trend data
http://www.ofm.wa.gov/forecasting/default.asp .

• Washington State Office of Financial Management
Washington Trends
http://www.ofm.wa.gov/trends/default.asp.

• Washington State Office of the Caseload Forecast Council
forecast and trend data for K-12 enrollment, social service caseload, and
prison populations.
http://www.cfc.wa.gov/

Internal Capacity

• Washington State Department of Personnel

Agency HR Management Reports

http://www.dop.wa.gov/strategichr/HRMPerformanceAccountability/Pages/2-

6_AgencyHRMReports.aspx

• Washington State Department of Personnel

HRMS Business Intelligence

http://www.dop.wa.gov/strategichr/HRMPerformanceAccountability/Pages/32Contact

Us.aspx

Guide to Developing Operational Workforce Plans Page 16 of 17

Guide to Developing Operational Workforce Plans Page 17 of 17

Appendix B – Action Plan Template

Goal:

Objective:

Strategy:

Who What By When

