

Workforce Planning Survey

Conducted by DOE: Research & Planning
(307-473-3807) for the Departments of:

- Employment
- Family Services
- Workforce Services

Purpose of the Study

- Facilitate improving the workplace for state employees.
 - Understanding changing human resource needs in state government agencies.
 - Planning for the future.
-

Research & Planning's Role

- Collect the survey data
 - Conduct statistical analysis of the data
 - Interpret the findings of the analysis
 - Report the findings to the three agencies in statistical form
 - Complete the report in a timely manner
 - Make the findings of the analysis publicly available
-

Research & Planning: Who We Are

- ❑ A strictly statistical entity
 - ❑ Our sole activity is the production and dissemination of Labor Market Information
 - ❑ We have no dog in the fight
 - ❑ Objective “third party” researchers
 - ❑ Restricted by state and federal statute from releasing individually identifiable information
 - For State statute see
(<http://legisweb.state.wy.us/statutes/statutes.aspx?file=titles/Title27/T27CH3.htm>)
 - For Federal statute see
(<http://doe.state.wy.us/lmi/section309.htm>)
-

Topics Covered in the Workforce Planning Survey

- Demographic Information
 - Job Satisfaction
 - Salary and Benefits Adequacy
 - Advancement and Training Opportunities
 - Plans for Retirement
-

What You Can Expect From R&P

- To contact you by mail at home
 - To provide at least two follow-up reminders by mail or phone call
 - To keep your information confidential
 - To utilize your responses as part of an “aggregation”
 - To provide you with the opportunity to obtain the results of the study when completed
-

Why We Need Your SSN

- Allows R&P to combine the your survey responses with Wage Records data.
 - Enhances the usefulness of the survey data.
 - Helps R&P to improve the survey.
-

Figure: Number and Source of Employee Hires Among State Agencies, 2003Q1-2007Q2

Figure: Distribution of State Employee Hires by Source, 2003Q1 to 2007Q1

Why Your Participation is Important

- Developing an adequate summary of employee opinions, attitudes, and desires requires that the vast majority of people participate in the study.
 - It's about the future of you and your peers at work.
 - It just isn't the same without you!
-

What's in it for You?

- It's an opportunity for you to have your voice heard and your opinions and perspectives accounted for without fear of retaliation.

 - Your responses are weighted equally with all others.
-

Examples of Prior Workforce Planning Studies

- Department of Employment Workforce Planning Study
 - Downloadable electronic copy located at (http://doe.state.wy.us/lmi/SP_Report.pdf)
-