

City of Brantford Human Resources Master Plan

January 2014

The roadmap below represents approximate timing associated with implementation of key initiatives and activities over the life of the plan

Time	Ye	ar 1	Year 2	Year 3		Year 4	Year 5	Year 5+
Implement HR Master Plan					l			
Develop HR Technology Strategy								
Implement Role of HR Business Partner						I		
Develop HR Communication Plan								
Design Refreshed Onboarding / Orientation Program								
Refresh and Enhance Learning and Development Design & Delivery								
Design and Implement Comprehensive Succession Management tools								
Enhance the City's Employment Brand								
Evaluate Human Resources Structure and Service Delivery Model								
Refresh Compensation Data for City Roles								
Provide Leadership Advisory Services to Support Talent Planning								

2 City of Brantford HR Master Plan January 2014

Implementation Plan: HR Strategy and Planning

HR Strategy and Planning

				artment exect capacity and Century Ci	capability of l							
Key Activities and Timing												
Activities	Yr 1	Y	r 2	Yr 3	Yr 4	Yr 5	Yr 5+					
 Develop strategies to undertake key initiatives associated with the HR Master Plan Integrate Master Plan into annual work plan Communicate Master Plan to targeted stakeholders Schedule annual review and validation of Master Plan activities Develop schedule and plan (e.g., bi-annually) for ongoing measurement, monitoring and milestone tracking Milestone Tracking 												
Links & Dependencies				Desir	ed Outcomes	S						
 All Master Plan initiatives and activities HR resource capacity and support Support of City's Council, Management and Staff 				date and direc evement of br								

3 City of Brantford HR Master Plan January 2014

Implementation Plan: HR Technology Management

HR Technology Management

The Human Resources department leverages technology to drive efficiency, build

Initiative strategy Vision	capacity a	ind enhance data	a to support n	neaningful ma	anagement re	porting.						
Key Activities and Timing												
Activities	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+						
Undertake comprehensive HR systems inventory												
 Review technology platforms in relation to current and future state HR operational needs Explore employee and manager self-service as a component of technology review Review and maximize existing JDE functionality or alternative systems, including point solutions for in-ne HR activities, e.g., recruitment, organization charting and learning and development tools Review and identify needs relative to workforce data, analysis and reporting Identify workflow, ownership and routing of HR calls internative Service centre Leverage CRM for associated tracking and resolution management, e.g. candidate inquiry calls routed from customer service to HR 	0											
Links & Dependencies			Des	ired Outcome	S							
 Learning and Development; Organization Developmen Communications; Onboarding/Orientation Design IT support and participation, resource capacity 	ıt; HR	 Additional HR capacity supported by enhanced efficiency automation Enhanced leadership advisory services supported by mo meaningful business reporting capabilities 										

4 City of Brantford HR Master Plan January 2014

Develop HR technology

Implementation Plan: HR Service Delivery Model

HR Service Delivery Model and Organization Design

Initiative Implement role of HR Business Partner Vision Vision Human Resources enhances its service delivery model and improves departmental alignment and understanding of organizational needs through introduction of Business Partner role												
Key Activities and Timing												
Activities			Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+				
 service delive Partner (Ser Directly a of strategi Engage B talent programmed talent	Business Partner to support in grams as well as ongoing red ations support ob descriptions to reflect upd	on of Business ssions for support nplementation of cruitment and										
	Links & Dependenc	ies			Des	ired Outcome	es					
Support of	Management / Commissions	;	•	Business Pa implement a	artners enhar	ve the needs once capacity on the capacity of tusiness-align n Planning	of HR to effect	tively plan,				
5 City of E	Brantford HR Master Plan Janua	iry 2014			-							

Implementation Plan: HR Communications

Vision

HR Service Delivery Model and Enablers

HR Communications

The Human Resources department disseminates key information and messaging

to internal and external stakeholders through a strategic and integrated approach

Initiative	tiative communication plan Vision to internal and external stakeholders through a strategic and integrated approach to HR Communications, supporting Brantford's identity as a 21 st Century City.										
		Key Activit	ies and Tim	ning							
Activities			Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+			
	eds analysis to gauge staff inte ion media preferences, e.g. su										
	rvey findings to develop a con idience segmentation, media i preferences		-								
leverage con	ernal audience into communic nmunications to convey a 21 st ployment brand and candidate	Century City and									
Re-establish newsletter or	regular org-wide communicat r blog	ion from HR , e.g.									
	mmunications related to collec n City management	tive agreement									
	the broad organization-wide considers need for internal staff considers need for internal staff considerations and the staff consistence of the st										
	Links & Dependencie	es			Desired	Outcomes					
Strategy; L Employer E	Communications Strategy (an earning and Development; Re Brand Management; Organiza n Technology	cruitment Strategy /	org	anizational a nanced comr	gement are e ctivities, prio nunications :	rities and in	itiatives	ployment			

6 City of Brantford HR Master Plan January 2014

Develop HR

Initiative

Implementation Plan: Onboarding and Orientation Design

Talent Management

Onboarding / **Orientation Design**

All City employees are provided onboarding / orientation programming that supports

Initiative refreshed onboarding Vision job read	diness and a	are provided o ccelerates tim an understand	e to producti	vity as well a	s ensuring o	rganizational
Кеу	Activities and	l Timing				
Activities	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+
 Develop key learning objectives for onboarding and orientation Design and deliver onboarding program Engage City leadership or staff in delivering onboarding programming Integrate civics content into onboarding program, e.g. presentations by organizational leaders highlighting their areas of focus (Mayor, CAO, GM's, Managers) to contribute to a big picture understanding of the City and its operations Evaluate alternative methods of delivery such as self-service and online training where applicable Integrate design, objectives and approach to onboarding/orientation programs with broader staff 						

Links & Dependencies	Desired Outcomes
Learning & DevelopmentInformation Technology	 Refreshed onboarding / orientation enhances overall productivity and broadens civic awareness of new employees Alternative modes of delivery better serve Brantford's diverse employee base

7 City of Brantford HR Master Plan January 2014

Design and deliver

Implementation Plan: Learning and Development Design and Delivery

Vision

Talent Management

Learning and Development Design and Delivery

Human Resources plays a strategic role in learning and development; it

proactively identifies opportunities for corporate learning to align to and support

design and delivery	br	oader orga	nizational o	bjectives.		
Key Activities	and Timing					
Activities	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+
Determine clear ownership for corporate Learning and Development (L&D)						
Establish governance model for corporate L&D						
Review L&D expenditures and budgets						
Allocate funds based on demand, ownership and agreed priorities						
Identify staff position to support development of strategy and execution of corporate learning and development mandate						
 Initiate by identifying 3-5 key areas to focus for corporate learning and development, e.g. health and safety, customer service, leadership / management training etc. Explore common needs of Commissions to determine specific corporate level training gaps, needs and pain points Explore alternative modes of training delivery including 3rd party, online, video etc. Link corporate training initiatives, e.g. customer service, into broader learning strategy 		I				
Establish Learning Plans that outline learning/training goals for each job role						
Explore systems to support learning and development record-keeping and registration management, e.g., link completed/training activity to employee profile so HR and managers can track and report training at a staff level						
Links & Dependencies			Desired (Dutcomes		
 Succession Management Information Technology Onboarding and Orientation 		anizational	pment is str , departmer			

Refresh & enhance approach

to learning and development

Initiative

Implementation Plan: Succession Management

Design and Implement

Talent Management

Succession Management

The City maximizes organizational productivity through proactive succession

Initiative	Comprehensive Succession Management tools										
		Key A	Activities and	d Timing							
Activities			Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+			
	itical workforce segmentation an ttrition risk (degree and cause) o	•									
organiza segment	high potential successors/candidation – particularly for at-risk or cr s evelopment plans to facilitate kn	itical workforce									
programs. I	upervisor and management deve Integrate these into broader succ nd learning and development init	cession									
step-down	al, design and implement strateg work options that enable retiring ut of roles more gradually	•									
•	l implement programs such as m wledge transfer for key roles	entoring to									
	Links & Dependencies	\$			Des	ired Outcome	S				
•	& Development f Management and Staff		•	through foc	anizational risused success	ion planning	and developr				

Implementation Plan: Recruitment Strategy and Employer Brand Management

Vision

Recruitment Strategy / Employer Brand Management

Brand Brand												
Key Activities and Timing												
Activities	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+						
 Identify Brantford's unique employment value proposition and integrate this into broader web and candidate advertising Integrate into City's broader external communication and branding strategy to better represent the City as an Employer of Choice Redesign City of Brantford job postings to include information about Brantford's Employer of Choice attributes 												
Links & Dependencies			Des	ired Outcome	es							

HR Communications

Initiative

Information Technology

 City has a reputation as an Employer of Choice in the marketplace which accurately reflects its positive attributes and attracts talent to the organization

The City of Brantford is viewed as an Employer of Choice. The City's employment

value proposition is clear and communicated through multiple channels

Enhance the City of

Brantford's Employment

Implementation Plan: Organization Design

Organization Design

Initiative	Evaluate Human Resources departmental structure and service delivery model	epartmental structure and Vision the City with the capacity and capability to support and advise relative to broader									
			Key Activiti	es and	Timing						
Activities			Yr	1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+		
 support relation Align an provide s Review org department Implement Implement 	bacity and capability of HR to prative to organization design and HR resource (e.g., Director) to support relative to organizational anizational structure and job du tiself is nt changes as needed to ensurallocation and alignment to cor s. e.g. Business Partner role	l structure advise and Il re-structurir Ities of the HI	ng R								
	Links & Dependencie	S				Des	ired Outcome	es			
	ip Advisory Services on Talent F Partner role	Planning		•	services	ource allocati apacity of HF al structure			-		

Implementation Plan: Market Research and Analysis

Total Rewards Management

Market Research and Analysis

Initiative Refresh compensation data for City roles Vision Vision Human Resources provides the organization with expertise and knowledge relative to market appropriate compensation for all City staff and management.											
		Key	Activities ar	nd Timing							
Activities			Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+			
 Execute s cycle, e.g Conduct basis and Review corp total reward Establish 	competitive compensation revischedule of review and build i c every 4 years point reviews for key roles on l for critical workforce segmen oorate benefit plan design as s framework a schedule of review and bui e, e.g. every 4 years	nto business plan an as-needed ts a component of									
	Links & Dependenc	es			Desi	red Outcome	es				
Leadershi	p Advisory Services on Talent	Planning		 Ensure a ma framework (and retention 	monetary and						
12 City of I	Brantford HR Master Plan Janua	ry 2014									

Implementation Plan: Leadership Advisory Services on Talent Planning

Establish leadership

Leadership Advisory Services on Talent Planning

Brantford Human Resources provides advisory services to City leaders relative to

Initiative	advisory services to support talent planning	Vision		an Resources p asting and plar				
Key Activities and Timing								
Activities		Yr 1	Yr 2	Yr 3	Yr 4	Yr 5	Yr 5+	
relation to ke activities • Design ar	nt management support and a ey corporate or department-sp nd Implement a reward and rec to reinforce customer service c	ecific needs and cognition						
	usiness Partner role to suppor eds relative to talent planning	t leadership						
Links & Dependencies				Desired Outcomes				
 Learning and Development; Succession Management Business Partner role 				 Organizational and departmental needs and initiatives (i.e. customer service) are supported by talent programs that address, reinforce and support desired outcomes 				

13 City of Brantford HR Master Plan January 2014