	Workforce Planning Survey

Name:		Agency:					___
Title:__			______		Date:			___

Please complete the following questions about your agency and workforce planning and return to the State Human Resources Division. Your responses will be combined with those of other agencies to assist in developing workforce planning strategies for South Carolina State Government. Thank you for your assistance.

Please circle the answer that most closely reflects your situation.

A. How significant are the following issues to your agency when recruiting qualified candidates for positions?
	Very	 Somewhat	 Somewhat	Very	
	Insignificant	Insignificant	 Unsure	 Significant	 Significant
1. The compensation my agency is willing to
 to offer qualified candidates.	1	2	3	4	5

2. Limited personal services funds available
 in my agency.	1	2	3	4	5

3. Difficulty in attracting qualified applicants.	1	2	3	4	5

4. The competitiveness of pay ranges for positions.	1	2	3	4	5

5. Lack of established career growth opportunities	
 within my agency.	1	2	3	4	5

6. The image of state government employment.	1	2	3	4	5

7. Other issues (please identify):_																				

B. How significant are the following factors to your agency when you attempt to retain good
employees?
	Very	 Somewhat	 Somewhat	Very	
	Insignificant	Insignificant	 Unsure	 Significant	 Significant

8. The compensation my agency is willing to
 pay good employees.	1	2	3	4	5

9. The competitiveness of salary ranges.	1	2	3	4	5

10. Lack of established career growth opportunities
 within my agency.	1	2	3	4	5

11. The work environment in my agency.	1	2	3	4	5

12. Limited personal services funds available in my
 agency.	1	2	3	4	5

	Very	 Somewhat	 Somewhat	Very	
	Insignificant	Insignificant	 Unsure	 Significant	 Significant
13. The ability of my agency to provide
 adequate resources so that employees can
 perform their jobs effectively.	1	2	3	4	5

14. Other factors (please specify):																		

C. Please indicate your agency’s success rate in hiring applicants to whom job offers were made during FY_______.

	Less Than	 Between	Between	 Over		
	 75%	76% -85%	86%-95%	 95%	Unknown

15. What percentage of position offers made
 to agency internal candidates were accepted?	1	2	3	4	5

16. What percentage of position offers made to
 candidates from other state agencies were	1	2	3	4	5
 accepted?

17. What percentage of offers to non-state
 government candidates were accepted?	1	2	3	4	5

D. Please indicate the following information regarding level of qualification for new hires in your agency for FY______.

	Less Than	 Between	Between	 Between	 Over	
	 25%	26%-50%	51%-75% 76%-90%	 90%
18. Please estimate the percentage of applicants
 who met the minimum requirements, but did	1	2	3	4	5
 not meet the preferred qualifications for jobs
 in your agency.

E. Please indicate how often those selected for jobs in your agency lacked the following preferred qualifications.

	Very	 Somewhat	 Somewhat	Very	
	 Infrequently	 Infrequently	 Unsure	 Frequently	Frequently

19. Job content experience.	1	2	3	4	5	

20. Necessary educational requirements.	1	2	3	4	5

21. Computer skills.	1	2	3	4	5

22. Management or supervisory skills.	1	2	3	4	5

23. Strong communication skills.	1	2	3	4	5
	Very	Somewhat	 Somewhat	Very	
	 Infrequently	 Infrequently	Unsure	 Frequently	 Frequently

24. Team skills.	1	2	3	4	5

25. Customer relations skills.	1	2	3	4	5

26. Interpersonal skills.	1	2	3	4	5

F. Please indicate how important it is for your agency’s current employees to develop the following additional skills.

	Very	Somewhat	 Somewhat	Very	
	Unimportant	 Unimportant	 Unsure	 Important	 Important

21. Computer skills.	1	2	3	4	5

22. Management or supervisory skills.	1	2	3	4	5

23. Strong communication skills.	1	2	3	4	5

24. Team skills.	1	2	3	4	5

25. Customer relations skills.	1	2	3	4	5

26. Interpersonal skills.	1	2	3	4	5

27. Analytical skills.	1	2	3	4	5

28. Organizational skills.	1	2	3	4	5

G. To what degree has your agency experienced critical shortages in the following occupational code categories during FY________.

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	

Administration
29. AA00 Administrative Services	1	2	3	4	5	6
30. AB00 Postal Services	1	2	3	4	5	6
31. AC00 Supply, Property and Procurement	1	2	3	4	5	6 32. AD00 Fiscal Services	1	2	3	4	5	6
33. AE00 Legal Services	1	2	3	4	5	6
34. AG00 Human Resources	1	2	3	4	5	6
35. AH00 Administrative/Program Management	1	2	3	4	5	6
36. AI00 Executive Assistance	1	2	3	4	5	6
37. AJ00 Information Technology	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Information Services
38. BA00 Communication Services	1	2	3	4	5	6
39. BB00 Research and Statistical Services	1	2	3	4	5	6
40. BC00 Public Information Services	1	2	3	4	5	6
41. BD00 Printing Services	1	2	3	4	5	6
42. BE00 Grants Administration	1	2	3	4	5	6
43. BG00 Media and Graphic Services	1	2	3	4	5	6
44. BH00 Records Management	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Education
45. CA00 Academic Administration	1	2	3	4	5	6
46. CB00 Education/instructional Services	1	2	3	4	5	6
47. CC00 Alumni/Developmental Services	1	2	3	4	5	6
48. CD00 Library Services	1	2	3	4	5	6
49. CE00 Arts, History and Museum Services	1	2	3	4	5	6
50. CG00 Public Brodcasting	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Health Services
51. EA00 Nursing Services	1	2	3	4	5	6
52. EB00 Professional and Therapist Services	1	2	3	4	5	6
53. EC00 Personal Care and Support Services	1	2	3	4	5	6
54. ED00 Laboratory Services	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Human Services
55. GA00 Human Services	1	2	3	4	5	6
56. GB00 Social Work	1	2	3	4	5	6
57.GC00 Pastoral Services	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Technical Services
58. HA00 Geographic and Mapping Services	1	2	3	4	5	6
59. HB00 Planning Services	1	2	3	4	5	6
60. HC00 Administrative Planning Services	1	2	3	4	5	6
61. HD00 Engineering Services	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Law Enforcement and Regulatory Services
62. JA00 Investigative and Support Services	1	2	3	4	5	6
63. JB00 Health and Safety Regulation	1	2	3	4	5	6
64. JC00 Law Enforcement and Public Safety	1	2	3	4	5	6
65. JD00 Security Services	1	2	3	4	5	6
66. JE00 Emergency Preparedness	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Trade Services
67. KA00 Building, Grounds and Laundry Svs.	1	2	3	4	5	6
68. KB00 Food Services	1	2	3	4	5	6
69. KC00 Trades Services	1	2	3	4	5	6
70. KD00 Transport Services	1	2	3	4	5	6

	Extreme	Significant Moderate	 Minimal	No	Do Not
	 Shortages	 Shortages	Shortages Shortages	Shortages	Use	
Agriculture and Natural Resources
71. LA00 Agriculture/Animal Services	1	2	3	4	5	6
72. LB00 Recreation/Tourism Services	1	2	3	4	5	6
73. LC00 Earth Sciences	1	2	3	4	5	6
74. LD00 Forestry Services	1	2	3	4	5	6
75. LE00 Natural Resource Services	1	2	3	4	5	6

Unclassified
76. Unclassified	1	2	3	4	5	6

H. If you anticipate critical shortages in any state classes within the next three years, please list each of
 those classes below (please use the same occupational code categories used in questions 29-76
 above).

	Code	Name of Class 		Job Title		

1.							

2.							

3.							

4.							

5.							

I. If you anticipate that some state classes will no longer be needed in your agency within the next three years , please list each of those classes below (please use the same occupational code categories used in questions 29-76 above).

	Code	Name of Class		Job Title		

1.							

2.							

3.							

J. If you anticipate that entirely new state classes will be required in your agency within the next three years, please list them below and explain the competencies required by the new class that will differentiate them from existing classes.

	New Class 			 New Competencies Required

1.																												

2.																												

3.																												

(Attach additional sheets if necessary)

K. From a recruitment perspective, what are the five most difficult positions to fill in your agency? Please list each of those classes below (please use the same occupational code categories used in questions 29-76 above) and the specific job title.

Please give a reason why each of these positions is hard to fill.

1.																					

2.																					

3.																					

4.																					

5.																					

L. If your agency were to do the following, how significant do you believe the impact would be on recruiting hard to fill positions?

	Very	 Somewhat	 Somewhat	Very	
	Insignificant	Insignificant	 Unsure	 Significant	 Significant
77. Increase entry level hiring rate we are willing	1	2	3	4	5
	to offer.

78. Modify recruitment processes to create a 	1	2	3	4	5
	larger applicant pool.

79. Expand career paths for the positions within
 my agency.		1	2	3	4	5

80. Adopt more flexible work rules within my
 my agency.		1	2	3	4	5

81. Expand benefits to employees.		1	2	3	4	5

82. Provide additional training and development
 	opportunities.		1	2	3	4	5

83. Decrease job related travel requirements.	1	2	3	4	5

Other things your agency could do (please specify)																																						

M. If the State Human Resources Division were to do the following, how significant do you believe the impact would be on recruiting hard-to-fill positions?

	Very	 Somewhat	 Somewhat	Very	
		Insignificant	Insignificant	 Unsure	 Significant	 Significant

84. Help develop your agency applicant pools for
 hard to fill positions.		1	2	3	4	5

85. Continue to offer Career Fairs highlighting	
	employment in state government.		1	2	3	4	5

86. Allow more flexibility and accountability for
	agencies to hire over the midpoint for positions.	1	2	3	4	5	

[bookmark: _GoBack]Other things SHRD could do (please specify)																																						

N. Please indicate to what extent your agency is using the following compensation-related techniques to help to recruit and retain employees in hard-to-fill positions.

	Not at	 Somewhat	 Somewhat	Almost
		 All	 Infrequently	 Sometimes	 Frequently	 Always

87. Differential hiring rates for hard-to-fill
	positions.		1	2	3	4	5

88. Hiring up to the mid-point in the salary range.	1	2	3	4	5

89. Pay increases for additional skills developed.	1	2	3	4	5

90.	Retention increases.		1	2	3	4	5

91. Performance increases.		1	2	3	4	5

O. To what extent does your agency use the following succession planning practices?

	Not at	 Somewhat	 Somewhat	Almost
		 All	 Infrequently	 Sometimes	 Frequently	 Always

92. Providing occupation-related training programs.	1	2	3	4	5

93. Cross-training programs.		1	2	3	4	5

94. Identification of potential leaders from among
	current employees.		1	2	3	4	5

95. Internal promotions for critical positions.	1	2	3	4	5

96. Mentoring programs.		1	2	3	4	5

97. Job rotation opportunities.		1	2	3	4	5

98.	Formal leadership development programs.	1	2	3	4	5

Other succession planning practices used (please specify)																													

P. To what extent does your agency use the following retention practices?

	Not at	 Somewhat	 Somewhat	Almost
		 	 All	Infrequently	 Sometimes	 Frequently	 Always

99. Flexible work schedules.		1	2	3	4	5

100. Performance pay increases.		1	2	3	4	5

101. Performance related bonuses.		1	2	3	4	5
	Not at	 Somewhat	 Somewhat	Almost
		 	 All	Infrequently	 Sometimes	 Frequently	 Always

102. Training and development programs.	1	 2	3	4	5

103. Tuition assistance program		1	2	3	4	5

104. An employee recognition program.	1	2	3	4	5

105. Career-pathing.		1	2	3	4	5

106. Retention increases.		1	2	3	4	5

107. Cross-training with other positions.	1	2	3	4	5

108. Telecommuting.		1	2	3	4	5

Other retention practices used (please specify)																														

Q. If your agency were to do the following, how significant do you believe the impact would be on retention of employees?
	Very	 Somewhat	 Somewhat	Very	
	Insignificant	Insignificant	 Unsure	 Significant	 Significant
109. Improve the level of compensation to
 	employees.		1	2	3	4	5
	
110. Create career paths for more employees. 	1	2	3	4	5
	
111. Create or expand a continuing education
	 program.		1	2	3	4	5

112. Create or expand tuition assistance.	1	2	3	4	5

113. Offer more flexible schedules.		1	2	3	4	5

114. Provide additional training and development
 	 opportunities.		1	2	3	4	5

115. Offer telecommuting opportunities.	1	2	3	4	5

Other (please specify)																															
								

R. Please indicate to what extent the following work environment factors are present for employees in your agency.

	Strongly		 Strongly	Not
		 	 Disagree	 Disagree	 Agree	 Agree	 Sure
116. Employees know what is expected of them
		at work.		1	2	3	 4	5

117. Employees have the materials and equipment
	they need to do their work correctly.	1	2	3	 4	5	

118. Employees have the opportunity to do what
they do best each day.		1	2	3	 4	5

119. Employees receive recognition or praise for
doing good work.		1	2	3	 4	5	

120. Employees indicate that supervisors, or someone
at work, care about them as individuals.	1	2	3	 4	5

121. Employees receive encouragement at work for
individual employee development.	1	2	3	4	5

122. Employees believe that their opinions count.	1	2	3	4	5

123. The mission/purpose of the organization makes
employees feel their job is important.	1	2	3	4	5

124. Employees believe that their associates (or
fellow employees) are committed to doing	1	2	3	4	5
quality work.		

125. Employees have “best friends” at work.	1	2	3	4	5

126. Employees receive feedback on their progress
at least every six months.		1	2	3	4	5

127. Employees have had opportunities to learn and
grow within the past year.		1	2	3	4	5

Instructions for Section S: If your agency’s employees are in all located in a single geographic location (city, town), please answer questions 128-129. If your agency’s employees are located in multiple geographic locations, skip to questions 130-131. Thank you.

S1. Please indicate the significance that the geographic location of your agency’s offices plays on the
 recruitment and retention of employees. (Agencies with a single geographic location only)

	Very	 Somewhat	 Somewhat	Very	
		Insignificant	 Insignificant	 Unsure	 Significant	 Significant

128. Rural areas limit the number of qualified	
 	applicants we receive for positions.	1	2	3	4	5

129. Nearby metro area salaries are significantly
	higher than those we can offer.		1	2	3	4	5

S2. Please indicate the significance that the geographic location of your agency’s offices plays on the
 recruitment and retention of employees. (Agencies with multiple geographic locations only)

	Very	 Somewhat	 Somewhat	Very	
		Insignificant	 Insignificant	 Unsure	 Significant	 Significant

130. Rural areas limit the number of qualified	
 	applicants we receive for positions.	1	2	3	4	5

131. Nearby metro area salaries are significantly
	higher than those we can offer.		1	2	3	4	5

T. Please indicate the extent to which your agency uses the following practices to ensure that the importance and value of a diverse workforce are incorporated in selection decisions.

	 Not at	 Somewhat	 Somewhat	Almost
		 	 All	Infrequently	 Unsure	Frequently	Always

132. Targeting specific groups when recruiting to
	ensure a diverse applicant pool.		1	2	3	4	5

133. Creating diverse selection committees.	1	2	3	4	5

134. Applying top-level commitment to diversity
in the hiring process.		1	2	3	4	5

U. Please indicate the degree to which your agency is involved in the following workforce planning processes.

	 Not at	 Just	 Actively	Extensive	
		 	 All	Beginning	 Involved	Involvement	Unsure

135. Targeted recruitment efforts for certain positions
	within in the agency.		1	2	3	4	5

136. Use of strategic partnerships with universities,
colleges, technical schools or professional
associations to identify potential employees.	1	2	3	4	5

	 Not at	 Somewhat	 Somewhat	Almost
		 	 All	Infrequently	 Unsure	Frequently	Always
137. Analysis of the hiring process within the
agency to ensure effectiveness and efficiency.	1	2	3	4	5

138. Analysis of data related to the age, gender or
diversity of the agency’s current workforce.	1	2	3	4	5

139. Analysis of data related to the competitiveness
of agency compensation strategies.	1	2	3	4	5

140. Analysis of employee recruitment and retention
patterns related to geographic location of positions.	1	2	3	4	5

141. Analysis of data from exit interviews from former
employees to determine patterns among those who
separate from your agency.		1	2	3	4	5

142. Conduct employee satisfaction or agency policy
surveys to solicit input on the work environment.	1	2	3	4	5

143. Creation of human resource development plans
for agency employees. 		1	2	3	4	5

144. Creation of management development programs.	1	2	3	4	5

144. Implementation of leadership development
programs for selected employees.		1	2	3	4	5

145. Creation of formal cross-training programs for
employees to enhance workforce flexibility.	1	2	3	4	5

146. Development of succession planning process for
employees in critical positions.		1	2	3	4	5

147. Conducting workload analysis for job groups.	1	2	3	4	5

147. Conducting analysis of job requirements for the
purpose of assessing changes in needed skills,
education or training.		1	2	3	4	5

148. Conducting assessments related to the impact of
changes in technology and their impact on jobs.	1	2	3	4	5

149. Career path development to identify career
progression opportunities for employees.	1	2	3	4	5

	 Not at	 Somewhat	 Somewhat	Almost
		 	 All	Infrequently	 Unsure	Frequently	Always

150. Career planning activities to assist employees in
identifying their career interests and potential
growth possibilities.		1	2	3	4	5

151. Inclusion of a Human Resources section in your
agency strategic plan.		1	2	3	4	5

152. Identification of a regular schedule of workforce
	planning activities for your agency.	1	2	3	4	5

Thank you for taking the time to complete this survey.
	

13

