

City of Kawartha Lakes

Human Resource Management Strategy

Table of Contents

- Message from the Chief Administrative Officer..... 3
- Introduction.....4
- Human Resource Management Strategic Plan Framework.....5
- About the Strategy.....6
- Key Elements.....7
- Success Factors in Support of the Corporate Values.....8
- Human Resource Management Strategic Goals.....9
- Strategic Enablers.....10
- Implementation..... 11
 - Attract..... 11
 - Train..... 12
 - Retain..... 13
 - Enablers..... 14

Accessible formats available upon request.

Message from the **Chief Administrative Officer**

City Council approved a Strategic Plan (2016-2019) that clearly prioritizes and recognizes investment in our organization's most valuable asset – our people.

In response, the City launched the development of a Human Resource Management Strategy. This strategy is built on our current program success with extensive input from staff, and will serve as our blueprint for improving and enhancing our human resource management practices.

Starting today, we look forward.

This theme emerged through staff consultations. We will take this theme and build on the mission that we have – to provide responsible, efficient and effective services to the community. We will keep in mind that we have a highly skilled group of people, working together to deliver exceptional municipal programs and services. We will continue to be focused on actions and results within a supportive learning environment. We will emphasize trust, integrity, collaboration and innovation.

We have decided on four immediate priorities with the key priority being **improved employee communications**. As implementation of the strategic plan proceeds we will be reviewing all areas of human resource management practices, aligning actions with objectives and giving the organization the necessary resiliency and capacity to succeed.

Introduction

The City of Kawartha Lakes is a single tier municipality covering 3067 square kilometers. We manage 2700 kilometers of roads, 200 buildings and structures and 135 parks. In 2001, Victoria County and 16 towns amalgamated to form the municipality. The population has steadily increased from 64,051 in 2001 to 73,214 today, with a forecasted growth to over 101,000 within the next 24 years. Since amalgamation, services have been added to the City's portfolio with the most significant change arising from the download of Social Housing (2002) and Paramedic Services (2003) from the Province. There have also been legislation changes that required the addition of specific services such as dedicated fire prevention, accessibility governance, expanded building/septic inspection, engineering services, asset management and legal services. Prior to 2001, the structure consisted of 96 Council members, over 1100 employees and 16 unions. Today, we have 17 Council members, over 1300 employees and 10 unions.

Over the years we have seen significant changes related to legislation and programs administered by municipalities resulting in the need for a diverse workforce. Our employees are highly skilled, diligent, caring and professional. They recognize that this municipality is a service organization that relies on people to deliver the needed programs and services. Our employees demonstrate this knowledge by responding with patience and professionalism to a variety of situations. They balance their careers, families and volunteer activities while providing this community with exceptional services. The purpose of a Human Resource Management Strategy is to provide the framework that allows for the delivery of effective and efficient services to our residents and stakeholders, while considering employees' needs and potential.

During the summer of 2016, Human Resources led a number of information sessions across the City to discuss the strategy with staff and had open dialogue on what they were looking for. This proved to be very useful in completing the strategy and provided suggestions for specific program changes to consider.

City of Kawartha Lakes
**Human Resource Management
Strategic Plan Framework**

Human Resource Management Strategic Plan

About the Strategy

A Human Resource Management Strategic Plan provides a framework to guide the application of all aspects of an organization's human resource practices. It identifies a long-term vision, supporting success factors and the immediate priorities needed to promote achievement of the corporate objectives.

The responsibilities of human resource management are spread throughout the organization involving those in supervisory roles and the employees themselves.

Key Elements

The Human Resource Management Strategic Plan Framework has been built around three main factors of the employment life cycle – Attract, Train and Retain.

We recognize that we must build and maintain a workforce that is able to respond to business needs with best practices in attraction and candidate skill identification. We also need to build succession and business continuity plans through systematic skill development. We must engage employees through authentic leadership, improved communication and defined workplace processes and expectations. These factors together will move the City forward in its corporate objectives, one of which includes an “Employer of Choice” acknowledgement.

We will continue to have a comprehensive corporate safety program, an emphasis on learning, and valid recruitment processes. We will enhance a supervisor’s access to pertinent employee information through Employee and Manager Self Serve options, later in 2017. We will continue to build on collaborative relationships with our union executives emphasizing solution focused resolution methods.

Success Factors in Support of the Corporate Values

✓ **Collaboration**

Communication, cooperation, interpersonal relations/teamwork, supportive work environment, demonstrating support (compliance) of established policies/processes

✓ **Continuous Improvement**

Demonstrating initiative, gradually and continuously making small improvements in our daily work, effective use of technology

✓ **Excellence**

Superior customer focused actions, demonstrating ethical, transparent behaviours, respect for others, listening to concerns and taking appropriate actions

✓ **Innovation**

Deliberate application of information, imagination and initiative towards improvements

✓ **Results**

Demonstrating care for quality of work, accountability for actions and results, applying critical thinking skills, using resources effectively and without waste

Human Resource Management Strategic Goals

Attract

- ✓ Attract Talent
- ✓ Effective & Efficient Recruitment Practices

Train

- ✓ Learning & Skill Building Focused
- ✓ Performance & Recognition Programs
- ✓ Career Pathing Oriented
- ✓ Mentoring Opportunities

Retain

- ✓ Equitable Compensation
- ✓ Competitive Benefits
- ✓ On-going Employee Engagement
- ✓ Succession Management
- ✓ Health & Safety Committed
- ✓ Workplace Wellness Focused

Strategic Enablers

Four enablers support our Strategic Plan. Exceptional organizations provide supportive leadership with demonstrated behaviours and accountability. They provide staff with clear roles, responsibilities, policies and resources to support their strategies and to ensure operational efficiency and effectiveness. They work collaboratively, co-worker to co-worker, management and union and create an organizational culture that values the skills and knowledge of staff for the benefit of the organization. They provide employees with positive, respectful and safe environments promoting health and safety and overall well-being.

Exceptional organizations recognize the importance of employee contributions towards successful execution.

- 1 Effective Communication and Resources**
 - ✓ Information sharing across all levels
 - ✓ Environment that supports open communication
 - ✓ Employees are provided with sufficient direction to ensure success

- 2 Responsive Human Resource Services**
 - ✓ Ensuring Leaders have the capabilities and resources necessary
 - ✓ Aligning Human Resources services to meet organizational needs

- 3 Customer Service Excellence**
 - ✓ Defined customer service standards for all services
 - ✓ Consistent training and supports towards effective service delivery

- 4 Collaborative Partnerships**
 - ✓ Sharing of knowledge, information, experiences throughout organization
 - ✓ Joint initiatives, agreements and collaborative problem solving
 - ✓ Developing and maintaining partnerships within the community

Implementation: Turning the Plan from Vision to Reality

Objective	Actions	Timeline
Attract Talent Ensure that skilled candidates are available through valid, transparent processes.	Develop an apprentice/internship/ on-the-job training program.	Q2 2017
Attract Talent Market the City of Kawartha Lakes as a desired employer.	Adopt an appropriate “employer of choice” model and benchmark.	Q4 2017
	Develop a collaborative marketing approach emphasizing the City as a desired place to live and work.	Q4 2017
Effective Recruitment Practices Ensure that recruitment practices are timely, transparent and relevant.	Ensure recruitment processes enable sufficient applicant attraction rate and timely replacement.	Q1 2017
	Update job descriptions to ensure qualifications are appropriate and that recruitment efforts are geared towards the specific requirements.	Q3 2018

Train

Objective	Actions	Timeline
Learning & Skill Building Expand employee capabilities through training.	Develop a comprehensive position matrix that is maintained to match employee's training needs with job qualifications.	Q1 2017
	Provide every employee with opportunities to be trained in the Lean Six Sigma methodology and leadership approach.	Q3 2017
Recognition and Performance Programs Provide employees with programs that support ongoing professional development and recognition for contributions.	Annually review the effectiveness and employee satisfaction with the employee recognition program.	Q2 2017
	Provide all staff members with access to supervisor support and feedback in a method and timeline appropriate to the various work groups.	Q3 2019
Career Pathing Provide employees with self-directed supports to allow career growth and development.	Provide access to an employee self-serve portal that allows employees to provide details of their qualifications as well as their interest in other positions within the City.	Q4 2017
	Connect the position matrix planning tool with career pathing.	Q4 2017
On-Boarding Effectively familiarize, guide and develop new hires.	Connect new employees with a mentor to support a productive and successful transition to the City.	Q2 2017

Retain

Objective	Actions	Timeline
Equitable Compensation To provide fair and equitable compensation.	Develop a streamlined process for employees to access when job duties have changed and require an equity review.	Q4 2016
	Conduct scheduled market analyses per the policy to ensure the City's pay structure is within council directed parameters.	Q3 2019
Competitive Benefits To provide competitive and relevant employee benefits.	Conduct scheduled reviews of employee benefits in relation to market comparators.	Q3 2018
Employee Engagement Provide an open and collaborative work environment.	Conduct periodic surveys of all staff to evaluate the degree of engagement, including new hire and exit surveys	Q1 2017
Succession Management Able to deliver constant municipal services.	Develop a comprehensive succession management program (including business continuity) ensuring service delivery is maintained.	Q4 2017
Health & Safety Provide a physically & psychologically healthy work environment.	Develop/implement comprehensive health and safety programs and training and annually evaluate program effectiveness.	Q4 2017
Workplace Wellness Focus Provide balanced programs that consider overall well-being.	Develop a wellness program that encourages and supports work life balance and active living.	Q4 2017
	Develop/implement comprehensive program focused on a psychologically safe workplace.	Q4 2019

Enablers

Objective	Actions	Timeline
<p>Effective Communication and Resources Increase organizational effectiveness through improved communication.</p>	<p>Re-introduce a method of regular internal communication in order to promote transparency, build/maintain relationships.</p>	<p>Q1 2017</p>
	<p>Ensure that postings, movement, new hires and other Human Resources material is shared in a timely and efficient manner.</p>	<p>On-going</p>
	<p>Support and foster a working environment that ensures staff have the resources required to be successful.</p>	<p>On-going</p>
<p>Responsive Human Resource Services Aligning Human Resources services to meet organizational need.</p>	<p>Conduct annual satisfaction surveys with staff to measure Human Resources responsiveness and customer satisfaction.</p>	<p>Q3 2017</p>
	<p>Develop key performance indicators to track and measure success.</p>	<p>Q1 2018</p>
<p>Customer Service Excellence Defined customer service standards for all services.</p>	<p>Customer Service Standards determined with comprehensive training provided.</p>	<p>Q4 2017</p>
<p>Collaborative Partnerships Define organizational expectations to support respectful resolution focused behaviors.</p>	<p>Support and foster collaborative working relationships with staff and Union Executives.</p>	<p>On-going</p>

Starting Today, We Look Forward.

“When we strive to become better than we are, everything around us becomes better too.”

Paulo Coelho, *The Alchemist*

