

Farm Service Agency

Strategic Management of Human Capital Training & Development Strategy

Farm and Foreign Agricultural Services FY 2008-2013

Table of Contents

- Strategy, Outcomes and Means
- Roles & Responsibilities
- Overview Diagram
- Summary of Annual Agency Training & Development Work Plan Activities

Strategy, Outcomes and Means

Strategy

• Sustain a Continuous Learning Environment and Leadership Continuity by providing responsive, worldwide Training and Development services for our employees to accomplish the Agencies' missions in the FFAS mission area.

Outcomes

- Reduce the competency gaps of mission critical occupations with skill needs (current and future)
- Increase the develop of and participation in MCO (skill gap closure) training programs
- Increase the leadership talent pool (succession planning)

Means

- Incorporate the Workforce Analysis results into the 5 year Training & Development Strategy and/or the Agency Annual Training & Development Work Plans in order to efficiently and effectively address the skills and competencies needs of current mission critical occupations
- Develop and utilize T&D work plans (e.g., annual tasks, HR implementing projects) and Knowledge Management initiatives (e.g., AgLearn, etc.) to close identified workforce skills gaps or address competency needs as defined by OPM (see last page), linking to OPM's MOSAIC, current position descriptions, and Subject Matter Experts.
- Promote a learning culture that provides opportunities for continuous development and encourages employee participation.
- Identify investments in education, training, and other developmental initiatives to help leaders and their employees build mission-critical competencies and to develop future leaders.
- Support the organization to systematically provide resources, programs, and tools for knowledge-sharing across the mission area.
- Ensure the development of individual, team, and organizational competencies are linked to the agency's mission and goals.
- Ensure economies of scale by leveraging Government wide and Department/Agency Programs.
- Continually improve the T & D activities by assessing performance results.

Roles and Responsibilities

(Training & Development Branch (TDB) and Employee Development Branch (EDB)

Trains and develops FSA, FAS, and RMA employees:

- The Agencies have well-trained employees who have the competencies to be productive and to perform well on their jobs
- Quality training is provided using the most cost effective and efficient tools available

Formulates, develops and implements training policy

TDB/EDS provides FAS, FSA, and RMA managers and employees with:

- Instructions and guidelines for training (Handbooks, amendments, notices, etc.)
- Clarification of training regulations and requirements

Administers/Coordinates Training

TDB/EDS processes training requests and ensures that employee training is recorded, tracked and approved for payment. This ensures that:

- Training is cost effective
- Employees attend training appropriate to job duties
- Training regulations are followed

Provides Career Development Services

TDB/EDS provides a variety of activities and services to National and Field Office FFAS employees. Services include:

- Individual confidential career counseling
- Access to the Learning Center with its:
 - Training Resources Library
 - Training Multimedia Lab
 - Computer Workstations with software to support career development and to draft and print resumes.
- Announcement of and guidance for individuals participating in Leadership Training Programs (Headquarters and Field Offices)

Overview – Process Flow Diagram

Summary of Annual Agency T & D Work Plan Activities

Step 1: Review Agency Mission and Identify Training & Development Implications

 Review the Agency Strategic and Budget Performance Plans, the Annual Performance Report of its mission, goals and performance indicators. Determine possible training & development activities and resource needs required to support the accomplishment of the Agency mission.

Step 2: Examine Workforce Analysis Results (turnover, retirement projections, competency needs, demographics, trends, etc.) with Agency Management

- Evaluate Workforce Analysis results (per USDA Workforce Planning and Succession Planning Guidance provided by HRD Director's office) to:
 - Review existing T&D programs to ensure they address MCO Competency Gaps and Leadership Talent Pool needs.
 - Revise/upgrade existing T&D programs to improve competencies and/or add 'new' ones
 - Develop new T&D Programs to identify necessary or additional resources (outside vendors, partnering arrangement with other agencies, budget/resources needs and availability, etc.)
 - Work with other organizations or units, i.e., DAFO, HR, etc., to balance economies of scale in other agency initiatives, e.g., E-Gov.

Step 3: Evaluate Impact / Outcomes of Training and Development Programs

• Analyze and evaluate previous T&D plans, performance outcomes, lessons learned, barriers, and best practices; and identify improvement opportunities to improve T & D effectiveness. Assess previous outcome data re: leadership talent pool ratio, retention rate, participation in MCO oriented programs, and reduction of mission critical occupations with competency needs (gaps).

CONTINUED

Summary of Annual Agency T & D Work Plan Activities

Step 4: Develop and Execute the Agency Annual Training and Development Work Plan

- Develop Agency Annual Training & Development Work Plan and consider the following major elements;
 - Effective and efficient utilization of available resources (e.g., budgets, FTEs, etc.)
 - Mandated and elective training courses
 - Consideration or application of the Core Competencies identified by OPM
 - Performance outcomes / indicators; data analysis and reporting requirements
 - Agency-wide competency development needs from employee IDPs
 - AgLearn and other e-Gov initiatives
 - Agency and Government-wide leadership programs
 - Web based systems, on-line collaboration tools, web meetings, on-line degree work, 24/7 training and development activities access
 - Relationships with professional organizations, colleges/universities,
 - Diversity initiatives
 - Departmental and Government-wide initiatives and scheduled events
 - Specific T & D team and individual tasks and accountabilities

Step 5: Consider justification of overall Training and Development investments for a period two years out from the current FY

 Identify specific human capital management and training and development objectives, key activities, and associated resources / investments (see OMB Circular A-11, section 31.11)

Core Competencies - OPM's Executive Core Qualifications

