

STRATEGIC MANAGEMENT OF HUMAN CAPITAL

HUMAN CAPITAL SCORECARD

Marta Brito Perez, Director
Human Capital Performance Team

President's Management Agenda (PMA): 5 CROSSCUTTING GOVERNMENTWIDE INITIATIVES

The President's Vision

A government that is:

- Citizen, not bureaucracy, centered
- Results, not process, oriented
- Market-based, promoting innovation and competition

PRESIDENT'S MANAGEMENT SCORECARD

USING MEASUREMENT TO FOCUS AND DRIVE CHANGE

- Links the 5 areas of the PMA
- Red, yellow, green ratings
 - Measures agencies progress and status quarterly
- Goal: Get results
 - Holds agencies accountable for performance and results

“What gets measured, gets done.”

--Peter Drucker

“What you measure is what you get.”

-- Jack Welch, former GE executive

Momentum for Change

“The Stars are Aligned”

- ☆ Leadership – driving change
- ☆ Pending retirement rate
- ☆ Greater expectation for accountability
- ☆ Budget constraints

- ←.....
- ☆ Highly skilled diverse workforce
 - ☆ Renewed interest in public service
 - ☆ Government perceived as more stable than private sector
 - ☆ Technology advances – electronic recruitment, systems integration - better information

HUMAN CAPITAL PERFORMANCE: OPM's ROLE

- OPM Director Kay Coles James --
President's advisor on human capital matters
- OPM partnering with OMB on HC initiative
- OPM formed HC performance team – assist agencies directly (review, consult, guide, evaluate)

Human Capital

**A Transformation in the Strategic
Employment, Deployment, and Development
of the Federal Workforce.**

**Strategic
Management of
Human Capital**

Human Capital Standards for Success

- The ability to create an effective government depends on its ability to develop and attract quality employees and to motivate them to perform at high levels.
- The investment in human capital is the right thing to do if agencies are to achieve their mission.
- OPM is refining a Human Capital Framework that builds upon five pillars of effective human capital management – Strategic Alignment, Talent, Learning and Knowledge Management and Leadership - and support the Human Capital Standards for Success.
- Framework is being developed as an online tool with links to appropriate resources available at OPM and other agencies, and with a corresponding Human Capital Assessment and Accountability tool...

*Human Capital and
Accountability
Assessment
Tool*

Building Excellence with the Human Capital Framework

Human Capital Standards for Success

Standard #1

- Agency human capital strategy is aligned with mission, goals, and organizational objectives: 1) integrated into Budget and Strategic Plans; 2) consistent with OPM's human capital scorecard (issued December 1, 2001) and 3) complies with standards for internal accountability systems to ensure effective merit-based HRM.

Standard #2

- Agency has a citizen-centered, organizational structure that is delayed and oriented toward performing the mission assigned to it.

Standard #3

- Agency 1) sustains high-performing workforce that is continually improving in productivity; 2) strategically uses existing personnel flexibilities, tools, and technology and 3) implements effective succession plans.

Standard #4

- No skill gaps/deficiencies exist in mission critical occupations.

Standard #5

- Agency differentiates between high and low performers through appropriate incentive and rewards.

Standard #6

- Changes in agency workforce skill mix and organizational structure reflect increased emphasis on e-government and competitive sourcing.

Cornerstones

Critical Success Factors

Strategic Human
Capital Alignment

- Shared Vision
- Human Capital Focus
- Implementation by Managers
- Integrating the HR Function
- Workforce Deployment
- PMA Alignment

Leadership

- Leadership Planning and Implementation (SES), Managers and Supervisors.
- Integrity and Inspiring Employee Commitment

Talent
Strategic
Competencies

- Workforce Analysis
- Compete for Talent

Learning and
Knowledge
Management

- Strategic Knowledge Management
- Continuous Learning and Improvement

Results-Oriented
Performance
Culture

- Performance Management
- Diversity and Relationships

Human Capital Transformation Process : Key Dimensions

Or, more simply put.....

“You got to be very careful if you don’t know where you’re going, because you might not get there.”

-- Yogi Berra

HUMAN CAPITAL DIMENSION: Strategic Alignment

Develop a HC Strategy and Action Plan

- Create a citizen-centered, delayed organization
- Conduct workforce analysis and planning
- Leverage e-Government, competitive sourcing
- Use personnel flexibilities and technology where they work best
- Integrate into budget and strategic plan
- Create a shared vision for the future with a human capital focus

HUMAN CAPITAL DIMENSION: Talent

**Have quality people with competencies they need
in most mission-critical activities**

- Develop HC strategies to identify and reduce skill gaps
- Develop staffing/retention strategies for employees with strategic competencies
- Use personnel flexibilities and learning strategies
- Assess quality of employees hired
- Integrate into budget request – make a business case
- Evaluate your success

HUMAN CAPITAL DIMENSION: Performance Culture

Diverse, results-focused, high performing workforce

- Develop a mission-related employee performance mgmt system
 - **Plan** – set goals and measures
 - **Monitor**– measure performance & provide feedback
 - **Develop** – address poor performers, improve good performers
- Align - reward system to agency's values – results
- Align cultural competencies and skills with mission
- Develop diversity goals and measures of success

HUMAN CAPITAL DIMENSION: Leadership

Ensure continuity of effective leadership

- Identify potential leaders from within
- Develop succession plans with specific objectives
- Encourage risk-taking
- Reward results-oriented efforts
- Maintain high standards of honesty and integrity
- Evaluate succession planning strategy
- Develop leadership development strategies consistent with mission
- Develop plans to meet recruitment/retention targets for high-performing executives, managers & leaders

HUMAN CAPITAL DIMENSION: Learning & Knowledge Management

Promote continuous learning environment and knowledge management supported by appropriate investments in training and technology

- Create a learning culture that supports employee development
- Conduct audit to determine and locate knowledge needed
- Collect best practices and lessons learned to share knowledge
- Encourage learning to promote transfer and use of knowledge
- Measure learning and knowledge transfer strategies

HUMAN CAPITAL DIMENSION: Accountability

▶ All agency managers accountable for effective HC management in support of mission consistent with merit system principles

- Evaluate timeliness, accuracy and cost of HR services
- Leverage technology to enhance service delivery
- Participate in business integration strategies
- Determine HC implications of competitive sourcing, e-government
- Acquire competencies to be an effective partner

What's the secret formula?

- Everyone's issues are different
- No single model
- Going through the process is half the battle

What does success look like?

A tale of two agencies

Effective HC Effort -vs- Ineffective HC Effort

- Got top level commitment quickly
- Formed a team cutting across agency—levels, programs, political/career
- Establishing agency-wide vision for the future
- Focused on transforming HC because it will help them perform their mission better
- Addressing strategic alignment first
- Integrated approach to PMA agenda (E gov, Comp Sourcing, Fin Mgmt); taking each into account in HC planning/strategy
- Proactive, positive and open communication with OPM/OMB
- Assigned HC initiative to HR office
- No top managers outside HR office involved
- Viewing components/bureaus separately with a “here and now” focus
- Focused on getting a “green” score
- Scattered approach to dimensions
- Addressing each agenda item separately
- “Don’t call us, we’ll call you”; defensive; closed

Effective HC Effort -vs- Ineffective HC Effort

- Developing a HC strategy designed to address both current and future issues
- Comprehensive business process reengineering—What do we do? How? Why? Does our structure help or hinder?
- Have workforce data and have figured out what it means
- Assessing themselves objectively using the 5 key dimensions; formulating options to address weaknesses; implementing targeted solutions
- Linking initiatives to specific challenges
- Addressing HR requirements today
- “We restructured in the 1990’s—we’re done”
- Have little workforce data and/or don’t know what it means
- Waiting for the GWS results
- Listing HR programs/initiatives without linkage to problems

Effective HC Effort -vs- Ineffective HC Effort

- Working to develop documented accountability system
- Focused on using available options strategically; demonstrating what does and doesn't work and making a business case for additional needs
- Setting specific actions, timelines, goals and measures for success in implementing plan
- Establishing a process for future evaluation, adjustment
- Expect it to take a while
- “Our HR is working fine”--No interest in developing accountability system
- Focused on list of desired legislative options and waiting for them to become law
- Goals, actions, dates, and results desired are vague or nonexistent
- Developing HC strategy is a one-time event
- Expect to get to green next week

Whose issue is it?

- Management of people is management's job
- But – HR must be:
 - at the table
 - actively involved
 - providing data
 - offering tools
 - consulting
 - helping management identify and address issues

Requires balance between:

- Human Resource experts
- Political appointees
- Top level managers
- Focus on present
- Reactive approach
- Differentiation
- Program experts
- Career employees
- Line staff
- Vision for the future
- Proactive approach
- Integration

