
ER
D

I

Roadmap
RECRUITMENT • ENGAGEMENT • DIVERSITY • INCLUSION

The U.S. Office of Personnel Management’s
Recruitment, Engagement, Diversity, and Inclusion (REDI) Strategy

OPM.GOV/REDIRECRUIT, RETAIN AND HONOR A WORLD-CLASS WORKFORCE FOR THE AMERICAN PEOPLE

http://www.opm.gov/REDI

REDI

Each day, all across this country, Americans wake up
in a society where they have clean water to drink,
safe roads to travel to work and school, the security
of affordable and quality health care, flourishing
parks, rivers, and streams, dedicated law enforcement
officials to protect their security, and access to small
business loans and affordable mortgages that help
keep our economy strong.

Providing these and countless other services
to the American people requires a Federal
workforce that is talented, well-trained, and
engaged in the workplace, is led by executives
who inspire and motivate, and draws from
the rich diversity of the people it serves.

That is why the Office of Personnel
Management developed the REDI Roadmap.
REDI stands for Recruitment, Engagement,
Diversity, and Inclusion, and it is a data-
driven, forward-looking human capital
management strategy that reflects our
work on behalf of, and our commitment
to, the People and Culture pillar of the
President’s Management Agenda (PMA).

OPM.GOV/REDI#AmericasWorkforce – 2 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

EngagementEngagement

Key Objectives

Measures of
Success

Hiring &
Recruitment

Hiring &
Recruitment

LeadershipLeadership

 Clear Goals

 Progress

 Accountability

 Data

 Process

 Development

 Performance

 Education and Training

 Untying the Knots

 Outreach and Recruitment

 Increase Employee
Viewpoint Survey
Engagement Index

 Increase hiring manager satisfaction

 SES in pilot agencies will complete the
one-year onboarding program

Increase:

 Hiring manager satisfaction
with applicant quality

 Percentage of managers
involved in workforce planning

 Percentage of hiring managers
who actively recruited and did

outreach for job vacancies

REDI

The People and Culture section of the PMA is focused on modernizing
and transforming the way the Federal Government recruits, hires,

engages, and develops a skilled and diverse workforce.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 3 –

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

PMA

Diversity and Inclusion

 My Brother’s Keeper

 Pathways

Long Term Unemployed

 Veterans Hiring Reform

People with Disabilities

 Closing Skills Gaps

REDI

The REDI Roadmap provides a
comprehensive view of OPM’s
efforts to further our work for
the PMA and help our partner
agencies meet their objectives.

REDI is also designed to help agencies drive other key
Presidential initiatives in areas such as diversity and
inclusion, closing the skills gap, building the Federal
leaders of tomorrow, and fulfilling our commitment
to our veterans and people with disabilities.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 4 –

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

REDI

Untying Hiring Knots

OPM first and foremost is a
customer service agency.
We plan to work hand in hand
with our customers—including
our agency partners across
government—to help managers
untie hiring knots and to
increase employee engagement.

We are enhancing the USAJOBS.gov platform and improving the
effectiveness of our Pathways program. We are capitalizing on social
media. And, we are helping agencies build a cutting-edge Senior
Executive Service (SES) that will both invest in the talented employees
of today and develop the next generation of Federal leaders.

The REDI Roadmap’s data-driven initiatives on enhanced recruitment
strategies, employee inclusion, and the development of accountable
leadership are critical to the government’s ability to continue to build
and strengthen diversity and inclusion across the Federal workforce.

OPM.GOV/REDI#AmericasWorkforce – 5 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

65.0%

8.3%

18.1%

1.1%

5.8%
1.7%

American Indian / Alaska Native (1.7%)

Asian American / Pacific Islander (5.8%)

White (65.0%)

Hispanic (8.3%)

Black (18.1%)

More Than One Race (1.1%)
Women

42.7%
Men

57.3%

1.02% 8.62%

12.8%

Targeted or
Severe Disability

All Disabilities

All Disabilities, including Veterans*
*with a disability rating of 30% or more

No Specified Disability

No Specified DisabilityNo Specified Disability

3.0%
Federal employees
who self-identify
as LGBT*

*Source:
 2014 Federal Employee
 Viewpoint Survey

REDI

2013 Diversity Data – Federal Workforce

OPM.GOV/REDI#AmericasWorkforce – 6 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

American Indian / Alaska Native (1.2%)

Asian American / Pacific Islander (3.2%)

White (80.1%)

Hispanic (4.1%)

Black (10.8%)

More Than One Race (0.7%)

SES

Men in SES
66%

(5,184)

Women in SES
34%

(2,631)

REDI

The REDI project starts with data.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 7 –

The demographic data tell us that we have made great
strides. Nearly 32 percent of Federal employees are veterans,
the highest percentage since the mid-1970s. We are hiring
people with disabilities at a higher rate than at any time
in the past 33 years, and we are more than halfway to the
President’s goal of hiring 100,000 people with disabilities.

Yet challenges remain. Groups
underrepresented in the Federal workforce
include women, Hispanics, and people
with disabilities. While the pay gap
between women and men has significantly
closed and has all but disappeared in the
executive ranks, women comprise just 34
percent of the Senior Executive Service.
Hispanics, Blacks, Asian Americans and
Pacific Islanders, and American Indians and
Alaska Natives are also underrepresented
in the SES, as are people with disabilities.

The data also tell us that four in 10 Federal
employees will be eligible to retire in the
next four years, and it points to where we
need to concentrate our efforts to build the
diverse and inclusive workforce of the future.

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

Four in ten Federal employees are
eligible to retire in the next five years.

Top STEM Occupational Groups in the
Federal Government (as of August 2014):

Sciences Occupations 67,442
Technology Occupations............................. 81,533
Engineering Occupations..........................101,933
Mathematics Occupations17,418
Source: OPM's Fedscope

More than 336,000
people under the age of
33 currently work in the

Federal Government.

Millennials represent16%
of the total Federal workforce

REDI

The Bureau of Labor Statistics predicts
that over the next decade, employment in
science, technology, engineering, and math
(STEM) fields will increase to more than 9
million. That’s an increase of about 1 million
jobs compared to 2012. Given the growing
demand in these technical areas, as well
as other mission critical occupations, the
Federal Government, like other employers,
will have to ensure it can attract and
recruit workers with the necessary skills
across a wide range of occupations.

Under REDI, we are using that data, along
with current and emerging digital tools, to
attract job seekers, to help agencies hire
applicants with the right skills and talent,
and to support and engage the current
Federal workforce.

To accomplish these goals, OPM is working
with its partners across government,
including the CHCO Council and small
agency leaders. We are reaching out to
stakeholders outside of government as well,

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 8 –

seeking expertise and advice from colleges and universities, affinity
and community organizations, and private sector leaders. And, we’re
providing accessible digital portals for Federal employees, managers
and leaders to share and promote best practices across government.

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

RECRUITMENT

Consistent with the PMA, OPM is partnering
with agencies and key stakeholders to
continue to improve the way that the
Federal Government attracts, recruits, and
hires new talent. This effort offers some
of the greatest potential to ensure that the
Federal workforce better reflects the people it
serves, attracts top talent, and closes critical
skills gaps in areas such as information
technology and other STEM fields.

OPM.GOV/REDI#AmericasWorkforce – 9 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

Social
media
tools

Utilize new
and existing

data sets to drive
recruitment

RECRUITMENT

Strategic Recruitment

Through REDI, OPM is focused on helping agencies strengthen
their strategic recruitment initiatives. It will develop an
improved USAJOBS.gov that meets the needs of job seekers and
agencies, and it will partner with agencies across government
to help them identify and eliminate barriers to recruiting
and hiring the diverse talent they need. OPM will:

 uAnalyze data from sources including USAJOBS, USAStaffing,
and the Enterprise Human Resources Integration database
to help agencies with their strategic recruitment efforts.
These efforts include:

 w Providing agencies with applicant flow data to
help them better target and measure the
success of their recruitment efforts.

 w Creating interactive maps that show where
applicants for particular jobs are located and the
demographics of the current Federal workforce.

 w Developing a USAJOBS data system that will
allow better analyses of job seekers’ resumes,
application activity, and customer satisfaction.

 uExpand the use of social media in strategic
recruiting and outreach efforts, both within
OPM and across government, including:

 w Using social media to highlight job
postings, writing job notices in plain
language, making the notices more
creative and livelier, and incorporating
graphics, video, and photos.

 w Developing a new social media recruitment
toolkit for hiring managers and training
them to better use social media platforms;
emphasizing the use of crisp, engaging
language in writing job descriptions.

 w Launching a government-wide working
group to bring social media leaders
and hiring managers together to
build tools to help agencies take their
recruitment strategies online.

 w Videos highlighting the opportunities
in Federal service through the stories
of actual employees on the job.

OPM.GOV/REDI#AmericasWorkforce – 10 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

Central hub
for innovative

tools and
support

Strategic
partnerships

RECRUITMENT

 uEnhance OPM’s role as a premier source for innovative tools
and services related to the recruitment and hiring of a world-
class workforce that draws from all segments of society and
advances the Federal Government as an employer of choice.

 uExpand partnerships with stakeholders in order to
broaden recruitment efforts and attract applicants in
mission critical occupations. These efforts include:

 w Partnerships with colleges and universities, and
professional, technical, vocational, and trade schools—
particularly institutions with diverse student bodies.

 w Agreements with colleges and universities to increase
educational opportunities for Federal employees.

 w Outreach to stakeholders in the public, private, nonprofit, and
academic sectors to help address critical workforce challenges
and opportunities such as diversity, critical skills gaps,
helping the long-term unemployed, and veterans’ hiring.

OPM.GOV/REDI#AmericasWorkforce – 11 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

Pathways
Program

SES
recruitment/

hiring process
improvement

RECRUITMENT

 uImprove the effectiveness of the
Pathways program by further
developing the necessary resources
to educate hiring managers, human
resource professionals, academic
partners, and potential applicants
about the program. This effort includes:

 w A Pathways toolkit for hiring
managers and HR professionals.

 w A handbook for Pathways
program officers.

 w Easy-to-digest Pathways videos
for hiring managers, academia,
and prospective applicants on
select Pathways topics.

 uIn the Senior Executive Service, eliminate
any barriers to attracting diverse executive
talent, and pilot new approaches, including:

 w Streamlining the application process by
piloting and potentially implementing new
recruitment and assessment approaches,
such as resume-based applications.

 w Partnering with agencies on SES
candidate development programs
to attract and develop candidates
for the SES across government.

OPM.GOV/REDI#AmericasWorkforce – 12 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

RECRUITMENT

USAJOBS

OPM.GOV/REDI#AmericasWorkforce – 13 –

OPM is developing an improved USAJOBS.gov
that will better meet the needs of job seekers
and agencies. The website will be easier to
use and provide feedback and information
to increase transparency in the application
process. These improvements will promote
equity in access and reflect how today’s
diverse applicants look for and apply for jobs.

Most people first turn to USAJOBS as the
primary gateway to learn about Federal
employment opportunities. Over the past year,
more than 187 million people conducted about
1 billion searches on USAJOBS and submitted
approximately 21 million applications.

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

RECRUITMENT

Research tells us that a job seeker’s
experience during the application process
can have a direct impact on the government’s
ability to recruit top talent. That makes
it imperative that job candidates have
a positive experience on USAJOBS.

To improve user experience, OPM will:

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 14 –

 uConduct extensive research based
on feedback from current users of
USAJOBS, including focus groups
and one-on-one interviews.

 uBased on user feedback, roll out
enhancements and continue to test
possible changes with users.

 uWork with agencies to develop Job
Opportunity Announcements in
plain, easy-to-read language.

 uExpand outreach efforts for vendors to utilize a real-
time Job Opportunity Announcements data feed in order
to publish the job postings on third party websites.

 uMake the website more social media friendly
by embedding rich media tutorials, information
guides, and digital Q&A’s with job seekers.

 uDevelop social media enhancements, including
succinct, eye-catching content.

Over the past year, more than
187 million people
conducted about
1 billion searches
and submitted approximately

21 million
applications.

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

RECRUITMENT

Hiring

OPM.GOV/REDI#AmericasWorkforce – 15 –

Federal agencies face many challenges when it comes to the
hiring process. Hiring managers may not always find the
right candidate, and they sometimes lack modern recruiting
strategies to attract top talent from all sectors of society. The
Federal hiring process can be perceived as slow, complex, and
imprecise in its ability to identify the best candidates.

In line with the President’s Management Agenda, OPM is helping
agencies address barriers to recruiting and hiring the talent they
need, with a focus on improving the quality of hires. Addressing these
barriers will help agencies reach the PMA goal of increasing hiring
manager satisfaction with the quality of candidates by 10 percent.

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

RECRUITMENT

To improve the quality of the hiring process, OPM will:

OPM.GOV/REDI#AmericasWorkforce – 16 –

 uWork with agencies to make sure
they have the necessary tools—
including information, resources,
and support—to develop more
effective applicant assessments and
Job Opportunity Announcements.

 uCoordinate with agencies to help them
untie the knots that may be impeding their
ability to recruit and hire the right talent.

 uOffer HR professionals and hiring managers
the tools and resources to support effective
recruiting and hiring, including more
online tools and a recruiting boot camp
for HR specialists and hiring managers.

 uProvide direct consultation and
technical assistance to agencies as
they address specific challenges.

 uWork to ensure HR professionals and hiring
managers understand current recruitment
and pay and hiring flexibilities by offering
them guidance and resources, including
a new hiring toolkit, and a government-
wide skills-building conference.

 uLeverage HR University (HRU) to offer
high quality training to the Federal HR
community, as well as to supervisors,
managers, and executives to ensure
they have the technical knowledge
they need to hire top talent.

 uDesign learning curricula, requirements,
and standards for the various roles and
disciplines of the Federal HR profession.

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

OPM.GOV/REDI#AmericasWorkforce – 17 –

Research in the public and private
sectors tells us that the more engaged
an employee is the more productive and
effective the employee will be. Research
also shows that engagement is tied to
service, quality, safety, and retention.

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

The Employee Engagement Index in the Federal Employee
Viewpoint Survey (FEVS) provides insights into how the work
environment can impact employee engagement. Ninety percent
of FEVS respondents said the work they do is important. But
the survey indicated some improvements are in order. For
example, employee views of the work environment, as reflected
in the engagement index, declined government-wide.

Employee engagement is inherently local. By supporting the
development of transformational leaders across government,
providing opportunities for career enrichment, and helping
agencies measure and act on key drivers of engagement,
OPM can contribute to organizational climates within
agencies that support high levels of engagement.

Overall FEVS results show that
90% of respondents said
the work they do is important.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 18 –

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

Transformational Leadership

Transformational leaders create a vision, develop
a plan, and inspire their employees to execute
both daily and large-scale efforts to improve
the operations of the Federal Government.

Employees are more likely to have a higher
level of engagement in organizations where
senior leaders effectively communicate
goals and priorities, generate high levels of
motivation, and garner trust and respect.

Under REDI, OPM will support the development of
transformational leaders who can engage, motivate,
and inspire a multi-generational Federal workforce.

OPM.GOV/REDI#AmericasWorkforce – 19 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

 uDevelop a government-wide framework
with a focus on the skills related to
employee engagement. Some examples:
A Supervisory Training Framework and
Guidance that outlines training for aspiring
leaders; a Managerial Development
Framework and Curriculum for managers;
and a partnership with academia to draft
an OPM Leader Development Matrix,
based on the most up-to-date research in
leadership and executive development.

 uSupport a world-class Senior Executive
Service capable of leading and engaging
a world-class workforce. Examples:
Encourage the use of the SES Situational
Mentoring Program, increase the use of
the Federal Coaching Network, and partner
with agencies and stakeholders to pilot
an enhanced SES Onboarding Program.

To help leaders lead, OPM will:

 uOffer leadership development
programs and training that help equip
current and aspiring Federal leaders
with the skills they need to engage
the workforce. This includes:

 w A no-cost online portal of
leadership development resources
and courses on the Manager’s
Corner of OPM’s HR University.

 w Develop GovU, which is modeled after
the successful HRU, to offer training and
development courses across government.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 20 –

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

Employee Engagement
Through Career Enrichment

OPM is furthering the engagement
plank of the PMA by charting a
course for Federal employees to build
and cultivate key skills that lead to
greater individual and organizational
performance and job satisfaction.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 21 –

Employees want a job that makes full use
of their skills, gives them opportunities for
continuous learning, and enables them to
make an impact on the people they serve.
In the 2014 FEVS, more than 90 percent
of respondents said they are more than
willing to put in the extra effort necessary
to get the job done and that they are
constantly looking for ways to do better.

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

To help employees build and cultivate key skills, OPM will:

 uDesign and launch GovConnect,
which supports talent exchanges and
allows employees to share knowledge
and collaborate, and apply their skill
sets to solve agency problems.

 uOffer customized training solutions and
foundational skills training programs
that help agencies meet the critical
skills needs of the workforce and
that help employees develop skills
they can use across government in
support of their career growth.

 uBuild a Government-wide Mentoring
Hub in collaboration with the Chief
Learning Officers Council.

 uOffer the PMC Interagency Rotation
Program, a six-month interagency
program that promotes interagency
mobility and supports emerging leaders
in expanding their management
skills, broadening their organizational
experience, and fostering networks.

 uProvide New Inclusion Quotient (New IQ) training to
cultivate a greater understanding of how employee
engagement and inclusion enrich organizational
culture and drive organizational performance.

 uSupport and collaborate with Federal affinity and employee
resource groups, as well as non-profit organizations, to provide
unique development experiences for employees and to ensure
a potential pipeline of talent for leadership opportunities.

 uDevelop ongoing social media campaigns to recognize Federal
employees across government in coordination with the
government-wide social media recognition work group.

 uCreate a new customer service-focused Twitter account called
@AskOPM, a new way in which customers—current, former and
future Federal employees—can connect directly with OPM to
get their questions answered in an efficient and timely way.

OPM.GOV/REDI#AmericasWorkforce – 22 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

FEVS Online Tool

UnlockTalent.gov
Dashboard

Labor
Partnerships

Communities
of Practice Agency results on

targeted employee
engagement are

monitored

ENGAGEMENTENGAGEMENT

Focusing on Key Drivers
of Employee Engagement

OPM is providing agencies with the
results of the FEVS and other human
resources information that will enable
them to identify potential issues with
employee engagement and performance
and develop strategies to address them.

OPM.GOV/REDI#AmericasWorkforce – 23 –

Data from surveys like the FEVS can
provide insights into employee perspectives
and form the basis for action plans to
boost engagement. Agencies can also
benefit from reviewing their progress in
implementing action plans and achieving
improvement goals, as well as from
having access to information about
leading practices across government.

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

ENGAGEMENT

 uWork with agencies to evaluate employee
engagement based on FEVS results and
other human capital metrics so that
agencies make data-driven decisions
and build and execute effective
strategies. Example: FEVS Online Tool,
which provides customized reports
at component and office levels.

 uPromote and expand the use of the
UnlockTalent.gov dashboard, an
interactive data visualization tool.

To support a data-driven approach to engagement, OPM will:

 uThrough their HRStat processes,
agencies will define success in terms
of specific human capital metrics
that demonstrate the links between
engagement, organizational health,
and agency performance.

 uMonitor agency results on targeted
employee engagement using the expanded
component, subcomponent, and office-
level FEVS reports that OPM produces.

 uBuild an employee engagement community
of practice among agencies to promote
successful practices across government.

 uEncourage agencies to partner with their
labor unions at the national and local level
to promote engagement. The CHCO Council
and the National Council on Federal Labor-
Management Relations have begun a
joint initiative to identify and catalogue
effective employee engagement practices.

OPM.GOV/REDI#AmericasWorkforce – 24 –

http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

REDI

Conclusion

REDI is a roadmap to a skilled Federal
workforce that is engaged, inclusive, and
drawn from all segments of society. REDI
also supports the development of leaders
who inspire, motivate, and are fully-
equipped for the challenges of tomorrow.

REDI calls for a recruitment plan that is
data-driven and that reflects the way today’s
job seekers look for jobs. The recruitment
strategy also strengthens strategic
partnerships with stakeholders to help the
Federal Government widen its talent pipeline.

REDI’s vision for improving the hiring
process gives agencies the right tools

to get the talent they need. From a hiring toolkit to training and
development for HR professionals and hiring managers, OPM will
untie the knots that get in the way of efforts to build a workforce
with the right skills and talent for the jobs of today and tomorrow.

REDI will help agencies create a culture of engagement that research
shows boosts employees’ dedication, effort, and sense of purpose.
By supporting agencies in measuring engagement through the
Federal Employee Viewpoint Survey and by focusing on such drivers
as leadership, inclusion, and supervision, OPM will contribute to
an enhanced level of employee engagement government-wide.

REDI will guide agencies toward building transformational
leadership through mentoring and stronger onboarding
and leadership training—tools that are essential to a
well-engaged, inclusive, and talented workforce.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 25 –

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

REDI

OPM is committed to working
with our customers, partners,

and stakeholders—both within and
outside of government—to ensure

REDI’s success. Working together, we
will develop the right tools, practices,
and partnerships to deliver the results

envisioned in the President’s
Management Agenda.

OPM.GOV/REDI OPM.GOV/REDI#AmericasWorkforce – 26 –

http://www.opm.gov/redi
http://www.opm.gov/redi
https://twitter.com/hashtag/americasworkforce

	REDI
Roadmap
	Untying Hiring Knots
	2013 Diversity Data – Federal Workforce
	The REDI project starts with data.
	Recruitment and Hiring
	Strategic Recruitment
	USAJOBS
	Hiring
	Engagement
	Transformational Leadership
	Employee EngagementThrough Career Enrichment
	Focusing on Key Drivers of Employee Engagement
	Conclusion

