SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION F	PAGE	READ INSTRUCTIONS
		BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle)		5. TYPE OF REPORT & PERIOD COVERED
Use of Personnel Flow Models For		Technical Report
Analysis of Large Scale Work Force		February 1986
Changes		6. PERFORMING ORG. REPORT NUMBER OPNAV P16H-6-86
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(#)
E. S. Bres III F. J. Sharke	ey	
R. J. Niehaus C. L. Weber	-	
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Office of Chief of Naval Operations Washington, D.C. 20350	s (OP-16H)	AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Office of Chief of Naval Operations	s (OP-16H)	February 1986
Washington, D.C. 20350		13. NUMBER OF PAGES
		24
14. MONITORING AGENCY NAME & ADDRESS(If different	from Controlling Office)	15. SECURITY CLASS. (of this report)
		UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING
		SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		

Approved for public release and sale; distribution unlimited.

- 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)
- 18. SUPPLEMENTARY NOTES
- 19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Personnel Flow Models Work Force Planning Manpower Requirements Recruiting Requirements

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

This report describes the use of several personnel flow models as applied to anticipated large scale work force changes in U. S. Navy shipyards. The first applications show how simple personnel flow models can be developed using spreadsheet software or a microcomputer. The final application shows the use of a mainframe based "flexible" flow model to include the effects of internal staffing decisions.

RESEARCH REPORT NO. 46

USE OF PERSONNEL FLOW MODELS FOR ANALYSIS OF LARGE SCALE WORK FORCE CHANGES

bу

* E. S. Bres III

** R. J. Niehaus

*** F. J. Sharkey

* C. L. Weber

* Naval Military Personnel Command ** Office of the Chief of Naval Operations *** Naval Sea Systems Command

FEBRUARY 1986

This report was presented at the Human Resource Planning Society Research Symposium, University of Pennsylvania, Philadelphia, Pennsylvania, December 4-6, 1985. Reproduction in whole or in part is permitted for any purpose of the U.S. Government.

Department of the Navy
Office of the Chief of Naval Operations (OP-16H)
Washington, DC 20350

LIBRARY
RESEARCH REPORTS DIVISION
NAVAL POSTGRADUATE SCHOOL
MONTEREY, CALIFORNIA 93940

OPNAV P16H-6-86

RESEARCH REPORT NO. 46

USE OF PERSONNEL FLOW MODELS FOR ANALYSIS OF LARGE SCALE WORK FORCE CHANGES

E. S. BRES III
R. J. NIEHAUS
F. J. SHARKEY
C. L. WEBER

OFFICE OF CHIEF OF NAVAL OPERATIONS,(OP-16H)
WASHINGTON, D.C. 20350

FORWARD

Research Report No. 46 was prepared as part of the activities of the Assistant for Human Resources Analysis (OP-16H). The report describes the use of several personnel flow models as applied to anticipated large scale work force changes in the U.S. Navy shipyards. The applications range from simple models using spreadsheets on a microcomputer to more complex flexible flow models developed on a mainframe computer.

This report is approved for public release.

RICHARD J NIEHAUS Assistant for Human

Resources Analysis (OP-16H)

I. INTRODUCTION

The fundamental development of personnel flow models was completed and extensively reported in the literature in the 1970's. Developments since then include implementation of simple forms of these models on microcomputers. Specialized extensions have also been developed which permit analysis of "flexible" personnel flows in connection with promotion and upward mobility planning and with rapidly changing projected work loads. This paper discusses applications both of these recent developments in an analysis of anticipated large scale work force changes in U.S. Navy shipyards. These eight shipyards under the management of the Naval Sea Systems Command (NAVSEA) employed approximately 76,000 workers in June 1985.

A review of the technology of computer-assisted personnel flow models can be found in Niehaus (1979, 1985). The first reference (1979) is a comprehensive monograph on the design of personnel flow and external labor market models including implementation considerations. The second reference (1985) describes current and projected applications of human resource policy analysis techniques in the 1980's. A useful case study concerning the implementation of personnel flow models in the IBM Corporation can be found in Heyer (1985).

The flexible flow model presented in this paper is an extension of the goal-arc distribution models originally developed by Charnes, Cooper, Lewis and Niehaus (1978) for affirmative action planning. An initial implementation of this model was completed by Charnes, Cooper, Nelson, and Niehaus

(1982). The model was tested operationally by Aiken, Nelson, Murphy, and Niehaus (1981). The basic model structure was further developed for U.S. Navy sea-shore rotation applications by Charnes, Cooper, Golnay, Lovegren, Mayfield, and Wolfe (1985).

This paper begins with a statement of the issues involved in required work force reductions at the shipyards. A discussion follows describing the models used in the initial applications. Results are then are shown from the preliminary model runs in an operational setting. Finally, a short review is provided of plans to continue this implementation effort in NAVSEA.

II. BACKGROUND

The work described in this paper was performed to assist NAVSEA managers in responding to a requirement to reduce the number of shipyard employees. In order to plan for the required employee reduction, it is necessary to be able to project the number of employees who can be expected to leave voluntarily. It is also useful to know the number expected to transfer from one occupation to another within a shipyard.

In the examples shown in this paper the initial work force populations are as of June 30, 1985. Table 1 shows the relative size of the planned reductions. Although the total reductions seem within range of losses expected through normal attrition, Shipyards B, E and H require reductions clearly exceeding expected losses. Further differences emerge at the occupation level. Personnel flows for these populations were projected by quarter, six month period, and year to the end of September 1987. This information can be used by NAVSEA managers at headquarters and in the individual shipyards to develop plans for hires and/or

PROJECTED SHIPYARD WORK FORCE REDUCTIONS

(CUMULATIVE PERCENT FROM JUNE 1985 ACTUAL)

SEP 87	-26.4 -6.1 -19.1 -17.5 -34.6	-12.7
86 SEP 86	-2.3 -24.6 -4.6 -5.7 -17 -19.4	-6.2
JUN 86	-2.1 -21.6 -3.9 -5.4 -6.7 -11.8 -0.3	-7.4
85 MAR 86	-18.6 -3.3 -5.1 -7.4 -6.7	-5.9
DEC 85	-15.5 -2.6 -4.9 -8.2 -1.5 -1.9	-4.5
SEP 85	-1.1 0 -1.6 -3 -6.8 0.3	-1.7
	M G D E E E E	
	SHIPYARD SHIPYARD SHIPYARD SHIPYARD SHIPYARD SHIPYARD	TOTAL

PRELIMINARY

TABLE 1

reductions by skill categories to achieve overall reduction targets.

The first application shows how simple flow models can be quickly implemented to respond to rapidly developing policy changes. A spreadsheet version of a personnel flow model was first developed on a microcomputer (IBM PC/XT), using commercially available spreadsheet software (LOTUS 1-2-3). Personnel transition rates developed on a mainframe computer information system were downloaded to the microcomputer via telecommunications software and then entered into the spreadsheet. A second stage analysis extended the number of job categories and refined preliminary results.

Two types of projections are possible with the spreadsheet flow model. The first type is a simple flow model with normal attrition. This projection assumes that the work force is allowed to "run down" by normal attrition with no replacement. Movements among job categories are assumed to continue at the normal rates. The second type of projection includes work force goals for each occupational category for each of the five planning periods. Projected hires and reductions are calculated to exactly meet the goals for each occupational category at the end of each time period. Individual models are developed for each of the shipyards so that management decisions can be made where any personnel actions might need to be effected. Although these models were developed to respond to aggregate reductions specified at the corporate NAVSEA level, they can also be used to develop manpower requirements tied to internal shippard planning consistent with overall NAVSEA ship overhaul scheduling.

Another prototype study was completed using a flexible flow model to balance work force levels and flows across time periods as well as among job categories. The planning periods were also modified to use time periods of unequal length to allow the integration of short and long term planning in the same model. In this case, as with the spreadsheet models, quarters are used for the most immediate time periods. Later time periods were of six month and year length. The flexible flow model results were developed for one of the shipyards to permit comparative analysis with the spreadsheet results.

The study is also being done to provide additional requirements information for the update and improvement of the Computer-Assisted Manpower Information System (CAMAS). This Navy-wide system, dating from the early 1970's, is being migrated to an IBM 3081 computer in two stages. The first stage is to establish a baseline system which will incorporate interactive batch processing. In this case the user will be able to interactively prepare menu screens which specify needed modeling and reporting outputs. Processing will be in a batch mode as best determined by overall mainframe loading. In the second stage, CAMAS will be improved to permit interactive processing where possible as well as using advanced information retreival methods such as relational data base software.

The next section of this paper will discuss the development of the input data used in the models, including the way that the job categories were developed. Following a general discussion of the methodologies used, results for each of the model types will

be provided. The actual data have been masked because of the nature of the management decisions involved.

III. MODEL INPUT DATA

The flow models use data available from operational information systems, internal reports, or simple estimates. The data that are needed include: initial job category populations, personnel movement or transition rates, manpower requirements, and total manpower ceilings. The analysis used the Department of the Navy's Computer-Assisted Manpower Analysis System (CAMAS) to produce the initial job category population data and personnel transition rates. CAMAS draws upon the Navy's Personnel Automated Data System (PADS) for the basic personnel inventory data. An existing historical data base of over ten years of PADS data allows some smoothing of transition data developed for use in the models. A more detailed description of the input data characteristics is provided below.

a. Job Categories

A standardized Navy job category aggregation scheme is used for analyses and reports developed from CAMAS and related information systems. This job category aggregation scheme uses the Department of Navy Occupation Level (DONOL) codes. In the interests of time, the initial models were developed at the highest level of DONOL occupational aggregation as shown in Figure 1. Career or grade level distinctions were not addressed in order to keep the outputs focused for the highest management levels in NAVSEA.

Figure 1 Nine DONOL Major Occupation Groups

(1-Digit DONOL Codes)

- 1 ENGINEERING AND SCIENCE TECHNICIANS
- 2 SCIENTISTS AND ENGINEERS
- 3 OTHER PROFESSIONALS
- 4 MANAGEMENT AND ADMINISTRATION
- 5 OTHER TECHNICIANS
- 6 CLERICAL EMPLOYEES
- 7 OTHER GS EMPLOYEES
- 8 BLUE-COLLAR WORKERS
- 9 OPERATIONS AND SERVICE WORKERS

The initial model results were reviewed by NAVSEA top management and staff. These NAVSEA executives felt that additional detail was needed to highlight the blue-collar work force, of particular concern in the management of shipyards. In order to provide this additional detail but preserve a one page summary report, a combination of DONOL occupation level groupings was used. The white collar jobs were defined at the one-digit DONOL code level while the blue collar jobs were defined in greater detail at the two-digit DONOL code level. This produced 18 job categories as shown in Figure 2. (Future standardized CAMAS programs will permit this type of job category combination from a menu screen.) As the shipyards have no employees in the Aircraft Mechanic category, this category was eliminated from the report.

b. Transition Rates

All of the projections in this paper are based a crosssectional or "snapshot" approach (Markov-like models), as

Figure 2 Eighteen Occupational Groups for Shipyard Projections

(compiled from 2-digit DONOL codes)

- 1 ENGINEERING AND SCIENCE TECHNICIANS
- 2 SCIENTISTS AND ENGINEERS
- 3 OTHER PROFESSIONALS
- 4 MANAGEMENT AND ADMINISTRATION
- 5 OTHER TECHNICIANS
- 6 CLERICAL EMPLOYEES
- 7 OTHER GS EMPLOYEES
- 8 ELECTRICAL MECHANICS
- 9 ELECTRICIANS
- 10 MACHINE TOOL OPERATORS
- 11 METAL PROCESSORS
- 12 METAL MECHANICS
- 13 AIRCRAFT MECHANICS
- 14 PIPEFITTERS
- 15 WOODWORKERS
- 16 PAINTERS
- 17 MISCELLANEOUS CRAFT
- 18 OPERATIONS AND SERVICE WORKERS

distinguished from the more complex longitudinal or "cohort" approaches and entity simulation methods. The projections assume that attrition and personnel flows between categories will continue at rates estimated from historical behavior. Using the eighteen categories indicated above, projections of personnel transition rates were developed for the preceding three years.

An example of the development of the transition rate data base is useful for those not familiar with the methodology.

Figure 3 shows the type of information needed to develop the transition data. Each employee's job category is given for Time 1 and Time 2. Each change in employee category from Time 1 to Time 2 is added to a count of changes between specific categories. The resulting counts of personnel flows constitute the transition data, which are then divided by the number of employees beginning Time 1 in each category to yield the observed transition rates. (In CAMAS, separate files are kept for each time period and the transition rates are developed by a specially designed menu driven computer program.)

Figure 3
Transition Data File

EMPLOYEE NUMBER	JOB CATEG	ORY TIME 2
1438 1524	ENGINEER TECHNICIAN	ENGINEER
2133 2619	TECHNICIAN	ENGINEER TECHNICIAN

In Figure 3 it can be seen that Employee No. 1438 was an engineer in both time periods. On the other hand, Employee No.

1524 was a technician in period 1 but was not in the organization in period 2. Also, employee No. 2133 was promoted from technician to engineer between the two time periods. Finally, employee No. 2619 was hired during period 1. This kind of data can then be used to create a matrix such as provided in Figures 4 and 5. Figure 4 contains the actual counts. The transition rates in Figure 5 are obtained by dividing the movement data by the starting numbers. For example, 320/400 or 80% of the technicians remained technicians, 20/400 or 5% were promoted to engineer and 60/400 or 15% left the organization.

Figure 4
Personnel Movement Statistics

JOB CATEGORY	NUMBER YR 1	MOVEMI TECHNICIAN	ENT TO ENGINEER	LOSSES
TECHNICIAN	400	320	20	60
ENGINEER	200 HIRES	6 94	180 5	14
NUMBER YR 2		420	205	

Figure 5
Personnel Transition Rates

TECHNICIAN	.80	05	
	. 00	. 05	. 15
ENGINEER	.03	.90	.07

By reading across the rows of Figures 4 and 5 one can see how a given job category changed from the start of the period.

By reading down, one can see how a job category was built up over the time period. For projection purposes only the interior or

internal movements are used, since one can assume the remainder to have left the organization.

Each transition matrix used in the shipyard study is a weighted average of the data from the last three years. For example, the April-June transition matrix used in the projections is computed from the data for that quarter in 1983, 1984, and 1985. Data for these three years were given weights of 1, 2 and 3, respectively for the weighted average. That is, the final transition matrix was a composite of data using the 1983 data multiplied by one-sixth, the 1984 data multipled by one-third, and the 1985 data multiplied by one-half. Data from the most recent period were thus given the most weight in this average. c. Initial Population Data

The initial population for each job category was obtained from CAMAS transition data files. These figures were then proportionately adjusted by the official on-board totals used for manpower ceiling control purposes. This minor adjustment insured that the sum of the data by job category exactly equalled the official control totals.

d. Manpower Requirements and Ceiling Data

Manpower requirements at the occupation level were not available for this study. These data were estimated by proportionally adjusting the initial population figures by the official manpower ceilings for the planning periods, obtained from NAVSEA planning documents. Since this adjustment was performed within the LOTUS 1-2-3 spreadsheet, any planned change in the ceiling numbers can be rapidly evaluated.

IV. MODEL RESULTS

The transition matrices for each shippard were downloaded onto a microcomputer (IBM PC/XT) and manually combined with the other input data into a LOTUS 1-2-3 spreadsheet. Each spreadsheet contains two different flow models based on the following assumptions: (1) natural attrition with no hiring, drawing down the work force over time and (2) a drawdown based on reductions or hires as necessary to meet management targets as set by NAVSEA. The two models use the same set of transition matrices, which only has to be transferred once for each spreadsheet. Data for one of the shippards were also subsequently used in the test of the flexible flow model on a mainframe computer.

a. Simple Flow Models Without Replacement

This set of projections was based on estimated transition rates alone, with no hiring or reductions. The purpose of these projections was to show how the work force would evolve without management intervention. To illustrate this process, we can follow one row on Figure 6, which shows the results for a representative shipyard. We select the row for scientists and engineers. The entry on that row in the first column of numbers shows that, as of June 30, 1985, there were 270 scientists and engineers actually on board. Starting from this number, we then wish to project the number of scientists and engineers on board on September 30, 1985.

Examination of the transition rates derived from the June-September quarters for 1982, 1983, and 1984 (weighted 1,2 and 3, respectively) indicates that there were three possible internal

OCCUPATIONAL PROJECTIONS (NO HIRING)

SHIPYARD B

	ACTUAL	Д,	PROJECTED	ON-BOARD	Q		
	JUN 85	SEP 85	DEC 85	MAR 86	SEP 86	SEP	87
ENG & SCI TECH	386	370	370	370	343	\neg	Ŋ
SCI & BNG	270	249	243	233	208	17	ぜ
JTHER PROF	25	23	21	21	18	~	Ŋ
MGR & ADMIN	280	268	265	261	242	┥	7
OTHER TECH	209	202	192	187	177	S	₹*
CLERICAL	344	294	272	236	190	12	6
DTHER GS	7	S	S	က	2		_
SLEC MECH	328	310	306	290	263	23	~
SLECTRICIANS	549	200	481	459	408	34	C.
MACH TOOL OP	420	410	401	382	363	32,	
METAL PROCESS	469	434	424	411	381	33	6
ARTAL MECH	774	723	693	899	611	53	0
PIPEFITTING	681	627	590	559	516	45	0
WOODWORKERS	201	189	184	179	167	15	0
AINTERS	162	153	143	132	123	10	(0
IISC CRAFT	951	897	836	758	695	9	0
OP & SVC WKRS	<u></u>	542	527	488	451	39	9
COTAL	6632	6197	5953	5636	5161	4482	01

EXPERIMENTAL REPORT

FIGURE 6

sources of scientists and engineers during that quarter (i.e., nonzero transition rates): transfers from engineering and science technicians, those remaining in the scientist and engineer category from the previous period, and transfers from other GS employees. The transition rates and initial on-boards for the quarter are given in Figure 7:

Figure 7
Sources for Flows into Scientists and Engineers

SOURCE:	RATE	INITIAL ON-BOARDS	PROJECTED FLOW
SCI & ENG TECH SCIENTISTS AND ENGINEERS OTHER GS EMPLOYEES	.0031 .9183 .0214	386 270 7	1 248 0
TOTAL			249

Applying the transition rates to the initial on-boards, one of the science and engineering technicians on board at the beginning of the quarter enters the scientists and engineers category during the quarter, 248 of the scientists and engineers on board at the beginning of the quarter are still there at the end and no other GS employee enters the scientists and engineers category. The total for scientists and engineers in the new quarter is then 249. The populations are then projected forward one period at a time in the same fashion.

b. Simple Flow Models with Goals

The previous example shows that reliance on attrition alone to reduce work force size leads to occupation imbalance. Due to differences in loss rates across and among occupations, attrition

without replacement leads to an excess of employees in some occupations and a shortage in others. A second set of projections were made to also include hires and reductions needed to meet manpower requirements or goals.

This second set of projections used the same transition matrices as the prior case, but included management-determined goals at each stage of the process. The results provide the number of projected hires or reductions necessary to meet the goals. Figure 8 shows the model output for the test shipyard.

The model output can again be illustrated by following the corresponding line for scientists and engineers. As before, there were 270 employees actually on board in this category in June 1985. The goal for September 1985 is the same as the June 1985 on-boards, 270. As seen in the prior example, attrition alone would reduce the number on board to 249. The present example shows that 21 new employees would have to be hired in this category. This number is given in the increase (excess) column. Figure 8 shows that all goals are met. In this case, the required 21 scientists and engineers are hired.

During the September to December 1985 period the transition calculations indicate that there would a reduction in the scientist and engineer population from 270 to 264. Since the management goal for scientists and engineers for December 1985 is 228, a further reduction of 36 is required, as shown in Figure 8. Further examination indicates that additional hiring will be required in later time periods to meet scientist and engineer goals. Since this pattern of alternate hiring and reduction occurs frequently, the modeling approach was next extended to

TURE 8

EXPERIMENTAL REPORT

OCCUPATIONAL PROJECTIONS (ON-BOARD TARGETS)

SHIPYARD B

	ACTUAL JUN 85	SRP 85	INCREASE (EXCESS)	DEC 85	INCREASE (EXCESS)	MAR 86	INCREASE (EXCESS)	SEP 86	INCREASE (EXCESS)	SRP 87	INCREASE (EXCESS)
ENG & SCI TECH		386		326		314	-13	291	ا 1	284	13
SCI & BNG	270	270		228		220	2	204		199	29
OTHER PROF	25	25	2	21		20	0	19		18	2
MGR & ADMIN	280	280		236		228	iç i	211		206	15
OTHER TECH	209	209		176		170	ا 3	158		154	11
CLERICAL	344	344		290	-28	280	29	259	35	253	80
OTHER GS	7	7		9		9	2	20		ı	2
RLEC MECH	328	328	18	277		267	4	247		241	23
BLECTRICIANS	549	549		464		447	4	414		404	57
MACH TOOL OP	420	420		355		342	က	317		309	24
METAL PROCESS	469	469		396		382	-1	354		345	30
METAL MECH	774	773		654		630	0	584	00	570	22
PIPEFITTING	681	680		575		554	6	513		501	54
WOODWORKERS	201	201		170		164	-1	152		148	12
PAINTERS	162	162		137		132	2	122		119	14
MISC CRAFT	951	950		803		774	46	717		700	83
OP & SVC WERS	216	575		486		469	19	434	-1	424	42
TOTAL	6632	6628		2600		5400		5000		4880	
	TOTAL INC TOTAL (EX	NCREASES EXCESS)	s 432 0		0-768		123 -23		84		546 0

include the possibility of smoothing the work force variations over time.

c. Flexible Flow Models

The simple flow model with goals shows the projected hires and reductions needed to meet the management goals exactly. A more complex model was next examined to allow variations from the goals to smooth work force flows across multiple time periods. This model also allows flexible flows among job categories to reduce the requirements for hires and reductions. The model uses the same inputs (initial on-boards, management-determined goals, and personnel transition rates) as the simple flow model with goals. Additional parameters in terms of relative priority weights among possible management decisions and upper and lower bounds on the goals are included to define the flexibility allowed.

The output of this model provides a one page report for each time period. An example of one page of the model output for the test shipyard is shown as Figure 9. The left side of the report shows the initial on-boards. The manpower requirements or goals, the projected final on-boards, and the deviation from the goals are shown on the right side. The intervening columns indicate the personnel actions which relate the initial on-boards to the final on-boards: hires, reductions, transfers in, transfers out, and other losses (attrition). Transfers in and transfers out are further disaggregated into expected transfers and flexible transfers. Expected transfers are the flows between job categories that would be expected without management intervention. Flexible transfers are the changes from the

FIGURE 9

DEPAPTMENT OF THE NAVY
PROJECTED PERSONNEL ACTIONS FOR PERIOD 1
NAVSEA:

SHIPYARD 8

MAJOR OCCUPATION AND CODE	FE	LEV INITIAL ON-POARD	INCREASE EXCESS-	EXCESS-	EXP	-TRANSFERS P FLEX	IN-TI	EXP	CXP FLEX	OUT	OTHER	FINAL ON-BOARD	COAL	DEVIATION FROM GOAL
1 FNG E SCI TECH	1	386	D	C	•	0	٥	M)	8	10	22	368	386	-18
2 SCI E ENG	-	270	0	0	-	0	-	6)	2	-	21	248	270	-22
3 OTHER PROF	7	25	D	9	0	0	ن	0	-		-	23	25	-2
# MGP & ADMIN	-	280	D	0	9	3	10	~	m		11	268	280	-12
S OTHER TECH	-	209	6	0	60	-2	•	m	2	•	13	197	209	-12
6 CLERICAL	-	344	0	0	O	10	10	1 4	-10		38	312	344	-32
7 OTHER 65		7	-	Ö	0	. 0	0	D	0	0	-	1	^	0
8 FLEC MECH	-	328	D	C	0	8	2	3	2	8	17	311	328	-17
9 ELFCTRICIANS	-	549	O	0	-	-	(1	13		14	38	664	549	-50
10 MACH TOOL OP	-	420	C	0	S	m	60	ស	1	-0	12	410	420	-10
11 METAL PROCESS	1	694	e	9	2	1	3	D	0	0	36	436	694	-33
12 METAL MECH		774	E	0	9	3	10	*	-	S O	3,5	125	773	7
14 PIPEFITTING	-	681	0	D	-		2	ĸ	m	•	6 #	929	680	45-
15 WOODWORKERS	-	201	D	0	*	1	S	c	-		15	190	201	-11
16 PAINTERS	-	162	0	0	1	-	8	0	~	2	10	152	162	-10
17 MISC CPAFT	-	951	.	0	1.1	0	17	5	8	1	99	895	950	- -
18 OP E SVC WKRS	-	576	0	٥	19	61	10	56	3	30	25	531	575	7
	TOTAL	6632	1	0	60	17	9.7	0.8	17	16	4 35	6198	6628	-430

EXPERIMENTAL REPORT

historical pattern that management might choose to improve work force balance without resorting to hires or reductions.

Unlike the previous model, this flexible flow model indicates essentially no hiring in the first time period and a final on-board total that is significantly below the sum of the goals (the end strength control total). The reason for this is that the goals in the next time periods are markedly lower. Hires in the first period would result in more reductions in later periods. The model projects declining on-boards that are above goals for December 1985 and March 1986. The projected on-boards are then at the end strength requirements until September 1987. These results suggest that the intermediate control totals might be adjusted to meet longer term end strength control totals through a mixture of attrition and reductions that results in less turbulence than indicated by the spreadsheet model results.

V. FURTHER NAVSEA APPLICATIONS

There has already been a complete update of the model results to reflect both the work force populations at the shipyards as of September 1985 and changes in the shipyard overhaul schedules. While the trends remain the same, individual shipyard loadings are already different from those in effect at the time the results shown in this paper were developed. Thus, the results should only be considered as illustrative of ways to use the personnel flow model technology.

The results from the personnel flow models were of use to NAVSEA in assessing the impacts of the large reductions required of the shipyards. The reports were used by NAVSEA headquarters to get a look ahead capability. The model results were also

provided to the individual shipyard commanders to begin a dialogue on more extensive use. Considering the trends in the Federal budget, it is anticipated that the problem of personnel reductions will continue to be an issue for the next few years. A quarterly tracking system has been instituted to review the accuracy of the projections and to provide a rolling projection to account for changing shipyard work loads.

Preliminary discussions have been held with individual shipyard planning staffs to determine the usefulness of the models to their efforts. It appears that the individual shipyard planners particularly prefer the spreadsheet models. They prefer to have personnel on-board when they are needed to minimize overhaul costs. On the other hand, the personnel staffs tend to like the flexible flow models since personnel turbulance is kept to a lower level and career planning and training can be included in the plans.

An area where further work is planned is in the development of better estimates of manpower requirements data. At the local level it would be useful to feed the manpower requirements data directly from the operational plans. Also more detail by occupation was desired at the local level. (These concerns were similar to those found in other Navy personnel modeling studies (see Niehaus (1979, Ch 5)).

NAVSEA shipyard management has decided to concentrate model development efforts in the near term at the headquarters level. Particular attention will be paid to the development of the manpower requirements data consistent with shipyard loading as

determined by the ship overhaul schedule. The continued use of the models is to be paralleled by a study of the best ways to bring together existing management practices with a more comprehensive implementation. The individual shipyards will continue to be appraised of model results as they are used to develop the overall corporate plan for all the shipyards. In the longer term, efforts will be made to extend the model technology to the local level. In summary, it is planned to continue to use the models as a tracking and evaluation vehicle. Briefings and training for a wider group of NAVSEA personnel are planned as the technology gains acceptance. With the continued strong support of NAVSEA's top management, it is anticipated that the flow modeling technology will eventually be integrated into the strategic and operational planning accomplished in the management of the naval shipyards.

REFERENCES

Aiken, D.D., D. Murphy, A. Nelson, and R.J. Niehaus "A Planning Model for Federal Equal Opportunity Recruitment Program (FEORP) Strategy Development: OASN (M&RA) Research Report No. 40 (Washington, DC: Office of the Assistant Secretary of the Navy (Manpower and Reserve Affairs), 1981).

Charnes, A., W.W. Cooper, B. Golany, V. Lovegran, W.T. Mayfield, and M. Wolfe "A Goal Programming Model for the Management of the U.S. Navy's Sea-Shore Rotation Program" in R.J. Niehaus, Ed. Human Resource Policy Analysis: Organizational Applications, (New York: Prager, 1985). pp. 145-172.

Charnes, A., W.W. Cooper, K.A. Lewis, and R.J. Niehaus, A Multi-Level Coherence Model for EEO Planning", in A. Charnes, W.W. Cooper, and R.J. Niehaus, eds., Management Science Approaches to Manpower Planning and Organization Design, (New York: Elsevier North Holland, 1978).

Charnes, A., W.W. Cooper, A. Nelson, and R.J. Niehaus. "Model Extension and Computation in Goal-Arc Network Approaches for EEO Planning", <u>INFOR</u>, 20, No. 4, November 1982, pp. 315-335.

Heyer, N.O. "Managing Human Resources in a High Technology Enterprise" in R.J. Niehaus, Ed., <u>Human Resource Policy Analysis:</u> Organizational Applications (New York: Prager, 1985).

Niehaus, R.J. <u>Computer-Assisted Human Resource Planning</u>, (New York: Wiley Interscience, 1979).

Niehaus, R.J. <u>Human Resource Policy Analysis: Organizational</u> <u>Applications</u> (New York: Prager, 1985).