

People Strategy

Agenda

How the strategy was developed

**Update from your feedback in the first
Informal Consultation**

**Implementation plan and progress
so far**

A thick yellow diagonal bar is located in the bottom right corner of the slide, extending from the bottom edge towards the right edge.

How we developed the People Strategy

Who we have consulted with

HQ Consultation through workshops and interviews
(HQ, Rome)

Key

Targeted Workshops involving 200+ employees

Virtual Workshop

80 Targeted Interviews including 25 with CDs

WFP Field Office participated in study

Global Town Hall & consultation with staff through WFP forums

Field consultation through 6 targeted virtual workshop sessions with Regional Bureaux (attended by staff from 23 Country Offices)

Field consultation through targeted workshops and interviews
(OMC and Egypt CO, Cairo)

We've listened to you

What you have said

“ WFP must address the changing talent and skills needs of the organization”

“ What is the difference between an “HR Strategy” and a “People Strategy”?”

“ Gender is a very complex topic. What are the details of your planned solutions?”

“ An implementation plan, including costing, and transition fund use is needed”

“ How did you create this strategy and are staff views represented?”

“ Have you addressed concerns raised by the External Auditor in 2012? ”

What we have changed

Your feedback	Our response
Gender	<p>Clarified in the People Strategy – WFP will build a diverse workforce, prioritising gender by aiming for gender parity. We will also include all types of diversity through:</p> <ol style="list-style-type: none">1) stronger leadership commitment, visibility, and accountability2) a holistic and structured approach to improve diversity and inclusion3) more inclusive mindsets and behaviours4) more flexible talent and career management systems that facilitate strengthening diversity of our workforce
“HR Strategy” Vs “People Strategy”?	<p>Clarified in the People Strategy - the People Strategy directly involves all of WFP’s workforce - it presents a set of priorities regarding people that WFP will invest in. Focusing on these priorities will enable us to build and manage our workforce to achieve our Strategic Objectives. Each staff member has a role to play in ensuring the People Strategy is implemented successfully.</p> <p>An HR strategy is a functional strategy that outlines the role of the HR Division in facilitating the delivery of the People Strategy.</p>

What we have changed

Your feedback	Our Response
Changing talent & skills needs	Clarified in the People Strategy - to address our changing talent and skills needs, we will do structured work on which key skills need to be strengthened and acquired, we will articulate career frameworks, and we will provide opportunities for staff to learn and develop skills
Consultation may not have been wide enough	We drew input from 6,000 people who participated in the 2012 Global Staff Survey, and we have consulted with 200 people , including 25 Country Directors , through interviews and workshops. We also shared the strategy with employees across the organization for feedback and engaged them through a global town hall meeting hosted by the Deputy Executive Director, Assistant Executive Director, Chief of Staff, and Director of HR
Implementation plan & use of transition fund	An implementation plan and use of transition fund will be discussed during this presentation
Links to external audit recommendations	Will be outlined during this presentation

External Audit Recommendations

People Strategy Imperatives

Workforce Planning

- Integrate Staffing and Structure Reviews (SSRs) and workforce planning into the country strategies
- Equip regional bureaux with workforce planning capabilities
- Use appropriate contracting tools
- Ensure that position classifications reflect organizational needs
- Establish HR performance indicators

- Establish an overall workforce planning capability
- Redesign WFP organizational structure and jobs
- Refine WFP's employee value proposition and talent acquisition strategy
- Review and implement Fit for Purpose contractual arrangements
- Evolving role of HR staff to include strategic business partner, employee advocate and change agent

Staffing Decisions / Performance Evaluation

- Enhance the performance evaluation process
- *"The value of [performance assessments] as an input in career decisions is impaired."*

- Refresh performance and management processes
- Develop career frameworks and link with performance management, capability development, and deployment processes

Capacity Building

- Build capacity of staff, integrate with work processes, enhance training and learning management systems

- Develop leadership and management capabilities
- Review leadership talent
- Enhance the skills and capacities of national staff

What we will be addressing

Your feedback	Our response
Critical roles need to be identified	Identifying the critical roles is part of the work that we'll be doing in the implementation of the People Strategy
Monitoring methods need to be further detailed	<p>“People” is a key Management Result Dimension (MRD) for WFP. We will refine the indicators under this MRD to measure progress and results.</p> <p>The existing KPIs include “Line Manager Effectiveness” and “Growth & Development” which will be measured through the regular Global Staff Survey. Staff/position alignment and retention rates are also KPIs we will use to measure the effectiveness of workforce planning and talent management.</p> <p>We will work to include them in the management plan as well as getting the results of our projects back to you in a timely manner.</p>

Agenda

How the strategy was developed

**Update from your feedback in the first
Informal Consultation**

**Implementation plan and progress
so far**

A thick yellow diagonal bar is located in the bottom right corner of the slide, extending from the bottom edge towards the right edge.

Do More

For More

With Less

We are tackling long standing issues

“ WFP seems to have done little to plan ahead to enlist and develop people with the necessary skills....

WFP's processes for people development are ineffective, directionless, and also very opaque ”

*Rapid Organizational Assessment Diagnostic, McKinsey & Company,
June 2012*

“ Career management at WFP is currently perceived as an uncertain process based on ambiguous criteria...decisions regarding reassignment and promotion do not have clear links with succession requirements or staff career plans ”

Preparing for Tomorrow Today: WFP Strategy for Managing and Developing Human Resources (2008-2011), October 2008

“ WFP should set in place oversight to provide an assurance that the position grades approved in each project conform to the standard classification and that the decisions are not driven by funding projections alone.”

*Report of the External Auditor on the Management of Human Resources
June 2012*

4 People Imperatives

Reinforce a Performance Mindset

Foster a performance culture

Build WFP's Talent

Intervene now to build the skills for the future

Shift the Focus

Deliver for national staff

Equip High Impact Leaders

Enhance managerial and leadership skills

Implementation Roadmap

2014

2015

2016

Reinforce a performance mindset

- Embed common WFP values and behaviours
- Refresh the performance management process

Build WFP's talent

- Develop career framework and skills
- Build succession planning
- Refine WFP's employee value proposition
- Develop a talent acquisition strategy including diversity and inclusion
- Create strategic workforce planning

Shift the focus

- Develop national staff skills and capacity
- Build strategic employee engagement
- Implement Fit for Purpose contractual arrangements
- Ensure supportive and healthy workplace
- Launch next Global Staff Survey

Equip high-impact leaders

- Mobilize senior leaders
- Develop leadership and management capabilities
- Conduct leadership talent review

2013 HR Transition Fund

\$3,021,365

Fund Committed

\$2,914,810

Budget Utilization

Key Activities Funded by Transition Fund

Talent Management

All Staff Impacted

Total

\$586,000

All countries impacted

Clear career paths defined for employees; Job Classification

Learning & Development

All Staff Impacted

Total

\$519,000

All countries impacted

Grow our future Leaders

Women Leadership and Career development

70 Female Professionals

Total

\$143,041

OMJ, HQ

Leadership and career development for women

Occupational Health & Safety

All Staff Impacted

Total

\$273,835

All countries impacted

Strengthen staff health and well-being

Diversity & Inclusion Strategy

All Staff Impacted

Total

\$110,000

All countries impacted

Diversity assessment and strategy

HR Capacity Building

All Staff Impacted

Total

\$261,259

All countries impacted

Building a capable HR function to better serve WFP

Employee Engagement

All Staff Impacted

Total

\$315,259

All countries impacted

Employee & HR function engagement incl. GMM design and facilitation

People Strategy Roadmap

All Staff Impacted

Total

\$89,000

All countries impacted

People Strategy external best practice

Costs of Implementation

Initiatives will be funded through the regular budgeting process – PSA and DSC

We seek to fund specific projects through extra-budgetary resources.

Expected implementation costs are:

Reinforce a Performance Mindset

Build WFP's Talent

Shift the Focus

Equip High Impact Leaders

4 People Imperatives

Reinforce a Performance Mindset

Goal-setting and feedback culture fostered through PACE and promotion exercises

PACE 2013 completion – 97%

Career value proposition defined

Review and update job classification and responsibilities

Build WFP's Talent

Career Development Framework - identifies the required capabilities and develop career paths

JPO - identifies the future generation of leaders by hiring the best young people today

Review and update job classification and responsibilities

Shift the Focus

Bring all staff member under the same rules and regulations

Review and simplify contractual arrangements

Equip High Impact Leaders

Develop a rigorous and motivating leadership and supervisory skills development journey

Reinforce a Performance Mindset

Define & Embed common WFP values and behaviours that describe what it means to work for WFP

Refresh performance management processes to recognize and reward good performance, identify criteria for success and demand individual accountability

Why do we work here

I am making a positive difference in our world

There are lots of opportunities for learning and growth. I can realize my potential

I am gaining the exposure and skills I need to build my career at WFP or elsewhere

I can 'touch' what I do - I see the direct impact I make

I feel well compensated, valued and recognized

We are diverse, yet share the same core purpose to contribute

Build WFP's Talent

Develop career framework and skills

Provide opportunities for learning and growth to make WFP an organization in which people want to work

Establish an overall workforce planning capability

Career Framework

A **Capability-Based Career Framework** will identify the interventions required to build the right experiences and skills through a **70.20.10 Learning Approach**

Build the Organizational Structure

There is a **high prevalence of specialist roles**, while the few broader moves occur in an **ad-hoc manner**

There are no **objective and transparent criteria** used to manage talent flow holistically, not always leading to the right person, in the right job, at the right place.

Career Framework

To identify the interventions required to build the right experiences and skills through a **70.20.10 Learning Approach**

Detailed Career Map

Technical Capabilities Map

The Career Journey

Portfolio of Experiences

Job Classification

When organizational strategy evolves, structures, roles, and functions need to be realigned with the new objectives.

Build the Structure

Generic Job Profiles were last updated in 2005

There are no Generic Job Profiles for Nutritionist, Project Manager, Emergency Coordinator, M&E, or P4P Country Coordinator.

WFP has 81 Generic Job Profiles

Shift the Focus

Create a supportive and healthy workplace

Enhance the skills and capacities of national staff

Review and Implement fit-for-purpose contractual arrangements

National Staff: Strengthening One WFP Family

LSTP

High complexity of managing 14K staff members under different contract terms

Move all staff under the same rules and regulations: **3400 Staff** move to FAO/WFP contract

Leading to clearer staff identity and higher morale

Increased efficiency and administration of National Staff contracts, benefits, and entitlements

Data as at 30.06.2014

* Incl. Brindisi Office and Staff on Special Status

Equip High Impact Leaders

Mobilise senior leaders

Enhance leadership and management capabilities to deliver WFP's Strategic Objectives

Review leadership talent

Equipping High Impact Leaders

Leaders are pivotal to the successful delivery of WFP's programmes and initiatives

62% of staff think that “Management of WFP are active role models for our core values. GSS

36% of staff say that “my manager has made a personal investment in my growth and development” GSS

66% of staff say that “my manager gives me performance feedback GSS

More than 45% of D2 will retire in less than 5 years – we have a responsibility to prepare for the future.

Equipping Country-Directors (Development Journey)

We will enhance our existing characteristics

Agile:

Simultaneously pursue efficiency and effectiveness

Resourceful:

Expand our skill base

Scaleable:

Deploy the right people at a global or local level

Adaptable:

Able to renew while delivering on the Strategic Objectives

Implementation Roadmap

2014

2015

2016

Reinforce a performance mindset

- Embed common WFP values and behaviours
- Refresh the performance management process

Build WFP's talent

- Develop career framework and skills
- Build succession planning
- Refine WFP's employee value proposition
- Develop a talent acquisition strategy including diversity and inclusion
- Create strategic workforce planning

Shift the focus

- Develop national staff skills and capacity
- Build strategic employee engagement
- Implement fit for purpose contractual arrangements
- Ensure supportive and healthy workplace
- Launch next Global Staff Survey

Equip high-impact leaders

- Mobilize senior leaders
- Develop leadership and management capabilities
- Conduct leadership talent review

Thank You