

APPEL Knowledge Services

Succession Planning & Knowledge Transfer Presentation

Roger C. Forsgren
NASA CKO & APPEL KS Director
March 2020

The importance of Succession Planning at NASA

**41% of NASA's
Workforce is
Eligible to
Retire in 2020!**

2020 Retirement Eligibility – NASA Wide

A successful succession plan includes understanding the organization's long-term goals and objectives, identification of employee development needs, and determining relevant trends.

2020 Data

Civil Servants ~ 17,545

Regular Retires ~ 3,942

Early Outs ~ 3,205

Total Eligible ~ 7,147

% Eligible ~ 41%

2020 Retirement Eligibility – by Center

ARC

■ Regular Retire ■ Early Out ■ Remaining Workforce

AFRC

■ Regular Retire ■ Early Out ■ Remaining Workforce

GRC

■ Regular Retire ■ Early Out ■ Remaining Workforce

GSFC

■ Regular Retire ■ Early Out ■ Remaining Workforce

JSC

■ Regular Retire ■ Early Out ■ Remaining Workforce

KSC

■ Regular Retire ■ Early Out ■ Remaining Workforce

LARC

■ Regular Retire ■ Early Out ■ Remaining Workforce

MSFC

■ Regular Retire ■ Early Out ■ Remaining Workforce

SSC

■ Regular Retire ■ Early Out ■ Remaining Workforce

What Is Succession Planning?

Succession planning is the process of identifying and tracking high-potential employees who will be able to fill top management positions when they become vacant. Best practices generally follow a 5-step process that ensures success!

APPEL KS – Supports Development Opportunities

Training

- Courses
- Course Competencies

Career Development Framework

- Team Practitioners/Technical Engineers
- Team/Sub-system Leads
- Project Managers/Systems Engineers
- Program Managers/Chief Engineers

Competency Model

- Supports the professional development of NASA's technical workforce.

Leadership Development

- Mentoring • Coaching
- Rotational Assignments
- Peer-to-Peer Networking

Knowledge Inventory

Policy • Articles/Publications
Case Studies • Lessons Learned
NASA History • VPMC • Forum Recordings

NASA FAC-P/PM Certification Program

Government Agency Succession Planning

Does your Agency view succession planning as a critical issue that needs to be addressed?

Answered: 15 Skipped: 0

Does your Agency currently have a formal succession plan in place?

Answered: 15 Skipped: 0

What job level does the succession plan involve? (Choose all that apply)

Answered: 2 Skipped: 13

Does your plan involve development strategies? (Choose all that apply)

Answered: 5 Skipped: 10

Benchmark Organizations with Succession Plans

Succession Plan Steps	United Airlines	NASA LaRC	Sandia Lab
Step 1: Identify Key Positions	<ul style="list-style-type: none">• Director/Sr. Director, Mgr./Sr. Mgr. and Supervisor/Sr. Supervisor.	<ul style="list-style-type: none">• SES Level	<ul style="list-style-type: none">• Formal leadership positions, not technical positions
Step 2: Identify Participants	<ul style="list-style-type: none">• Use talent review process for succession planning.		<ul style="list-style-type: none">• Talent reviews several times each year
Step 3: Prepare Participants	<ul style="list-style-type: none">• 9-box system to identify individual performance and potential to assess talent within organizations.• • 360 Review	<ul style="list-style-type: none">• 9-box system to identify individual performance and potential to assess talent within organizations.• 360 Review	<ul style="list-style-type: none">• 9-box system to identify individual performance and potential to assess talent within organizations.• 360 Review
Step 4: Provide Developmental Opportunities	<ul style="list-style-type: none">• Training, simulations, online learning. linked to competencies with curriculum.• • Rotation/details are encouraged and valued.	<ul style="list-style-type: none">• Training, Leadership programs (SESCDP, LASER, MLLP)• Stretch assignments	<ul style="list-style-type: none">• Shadowing
Step 5: Monitor Progress	<ul style="list-style-type: none">• IDP's, Regular Reviews	<ul style="list-style-type: none">• IDP's, reviews, self monitoring	<ul style="list-style-type: none">• Measure turnover, positions filled, time to fill position

Benefits of Well-Planned Succession Management Plans

A well-planned succession management program:

- Enhances employee engagement and motivation
- Ensures a qualified talent pool
- Builds a reputation as a good place to work
- Provides an organized, disciplined view of talent and talent management
- Enables sophisticated selection and development systems
- Provides greater confidence among stakeholders
- Offers clear career trajectories for employees

Questions?

Have Questions? Contact:

Kevin Magee

Kevin.magee@fedstarllc.com

703.999.0987

Connect&Learn

with the Academy

Connect with us!
appel.nasa.gov

NASA APPEL
on Twitter

NASA APPEL
on Facebook

NASA APPEL
on Flickr

NASA APPEL
iBooks

NASA APPEL
on YouTube

NASA APPEL
on iTunes

NASA APPEL
RSS Feed