


Human Capital Management Update


Business and Operations Advisory Committee

May 17, 2011


Current Drivers for HCM

- ▶ OPM Human Capital Management Evaluation (HCME) Report
 - Audit of NSF's HCM systems
 - 37 required actions; 33 recommended actions
 - Focus of NSF response to date on required actions
- ▶ Hiring Reform
 - NSF Hiring Reform Action Plan
 - Key elements now: assessing candidates' credentials, training for hiring managers, evaluating progress
- ▶ Employee Engagement
 - Drawn from analysis of Employee Viewpoint Survey
- ▶ IG Audit Report on NSF's Actions to Improve Workforce Management and the Work Environment for Employees
 - Audit of action on 102 recommendations from 6 sources
 - Includes selected OPM/HCME items, Hiring Reform Action Plan


OIG Audit Report

NSF's Actions to Improve Workforce Management and the Work Environment for Employees

▶ Recommendation

- Develop and document policies and procedures and utilize a structured approach to manage and implement workforce and workplace change.
- Approach should
 - Provide clear objectives and expectations
 - Establish priorities, milestones, and timelines
 - Authorize individuals to act and hold them accountable
 - Ensure milestones and timelines are met
 - Communicate information and status to staff
 - Include periodic follow-up and monitoring


OIG Audit Report


NSF's Actions to Improve Workforce Management and the Work Environment for Employees

- ▶ Highlighted areas for action – Top 5
 - Planning, documentation, communication
 - Executive leadership
 - Learning and development
 - Performance management
 - Hiring Reform
- ▶ Other recommendations for action are scattered, still important – for example
 - Diversity and inclusion
 - Telework
 - Labor–management relations


Performance Management

Example: Steps Taken

- ▶ Emphasis this cycle on managing current system as intended
 - Use of performance standards
 - Aligning ratings and narratives
 - ▶ Revised communications on performance –
 - Call for performance appraisals
 - Communication with all employees around performance appraisals
 - Call for bonuses
 - Call for performance plans
 - Discussion among managers, supervisors
 - Extended training opportunities
 - ▶ Bring IPAs into the system
- 

Performance Management

Example: Next Steps

- ▶ Develop timeline and responsibilities for decision making
 - Develop data, review and assess results
 - Guidance and communications
 - Appraisal process: ratings and narratives
 - Bonuses and awards
 - Performance plans
 - Use of generic performance standards
 - IPA processes
 - Training
 - Communications processes for involving all stakeholders
 - Input on experience through FY 2011 cycles
 - Input on possible recommendations for change
- ▶ Develop timeline and responsibilities for implementation
 - Change management processes


Executive Development Example

▶ First steps

- Draw on expertise of current executives
- Build leadership development capability
- Executive Leadership Retreat
 - First held in March
 - Revised version incorporating participant feedback for June
- Coaching pilot
- 360 degree capability
- Executive Development Plans
- Mandatory training requirement
- Advisor/mentor programs for new execs

▶ Next steps

- Timelines and responsibilities for further action
- Gather information; assess results; modify; repeat

