

SUCCESSION PLANNING: DEVELOPING TOMORROW'S MUNICIPAL LEADERS

OMSAA Leadership Symposium

Sarah Hamulecki, Coordinator of HR, Oxford County

May 15, 2019

WHO AM I AND WHERE ARE WE?

- **Sarah Hamulecki, Coordinator of Human Resources**
- **Oxford County is located in Southwestern Ontario**
- **Population: 111,000**
- **800 employees**

BACKGROUND

- **Strategic plan developed in 2012**
- **One directive focused on Oxford County employees**
- **Initiatives included:**
 - Employee Engagement survey
 - Competency Framework
 - Our People, Our Strength Plan
 - Learning & Development calendar
 - Succession Planning and Leadership Development

SUCCESSION PLANNING & LEADERSHIP DEVELOPMENT

- **Created Leadership competencies**
- **Developed a Succession Planning & Leadership Development Toolkit (2015)**
 - Succession Planning Tool
 - Leadership Development Resources
 - Leadership Development Action Plan
 - 360 Assessments
 - Future Ready Leadership program
- **Not a policy**

SUCCESSION PLANNING TOOL

- 1 page document
- Directors to complete on an annual basis

Department:

Date:

Form A: Succession Planning Tool

Use this tool to assist in the identification of potential position vacancies, recruitment and staffing needs, and challenges in the near future.

Position (Job Title)	Current Incumbent	Expected Date of Vacancy	Key Competencies Required	Additional Information

LEADERSHIP DEVELOPMENT ACTION PLAN

- **Commitment by employees and supervisors to support leadership competency development**
- **Optional**
- **Tied to the Performance Appraisal process**
- **Identified:**
 - Goals/competencies to be developed
 - Contextual (on the job) learning
 - Relational learning
 - Formal training

360 ASSESSMENTS

- **Off-the-shelf assessment (Psychometrics)**
- **All of EMT (Extended Management Team)**
- **Assessment and debrief with HR afterwards**
- **Employee encouraged to share with supervisor (not mandatory)**
- **For personal development; not tied to performance**

FUTURE READY LEADERSHIP PROGRAM

- **Mohawk College Enterprises**
- **Offered in-house to 20 participants (2 cohorts)**
- **Combination of existing and aspiring leaders**
- **7 days; 1 day per month**
- **Content worked with our competencies**

WHAT HAPPENED?

- **Directors did not complete the Succession Planning Tool (or did but didn't share it)**
- **Wave of Action Plans completed at first, then dwindled & no follow up**
- **360 assessments completed successfully & with positive feedback**
- **Ran 2 FRL cohorts successfully & with positive feedback**
- **Paused for a Learning & Development review (Deloitte)**

CURRENT REFRESH

- **Committed to revamping our Succession Planning program**
- **Explored different options (for leadership development too)**
- **Narrowed down to 2 options:**
 - More formal succession planning with a pool of identified top talent
 - Modified version of our current program

CURRENT REFRESH

- **Moving forward with the modified version**
 - Did not want it to become a make-work project
 - Decision was partially impacted by the regional review
- **What will it look like?**
 - Annual review of potential future vacancies & OMERS data with HR
 - New Leadership Development program (Enliven HR)
 - Selection of aspiring leaders based on projected future vacancies
 - Employees encouraged to continue to discuss development plans through their PA

SUMMARY & LESSONS LEARNED

- **Consider best practices but keep things simple and realistic for your organization**
- **Overall development philosophy = prepare people to be the best candidate for vacancies, but no guarantees**
- **Leadership development doesn't "fix" people**

Succession Planning Developing Tomorrow's Municipal Leaders

Thunder Bay, ON

May 15, 2019

Leadership Succession Planning

Unlike other businesses, if local government closes down, our world would not be the same...

Just
Imagine?

No Water...

No Paramedics...

No Garbage Collection...

No Sewers...

No Streets, Signals, Stop Signs...

No Public Recreation Facilities...

No Social Workers

No Planning...

No One to Put Out Fires...

No One to Catch the Bad Guys...

Everything would just go down the toilet!

- 444 Ontario municipalities

Tiers	Population	
• 173 Single Tier	< 1,000	80
• 32 cities	1,000 – 10,000	191
• 23 municipalities	10,000 – 25,000	80
• 28 towns	25,000 – 50,000	28
• 85 townships	50,000 – 100,000	31
• 5 villages	100,000+	34
• 30 Upper Tier		
• 241 Lower Tier		

Municipal Sector is Big Business

- Municipalities are responsible for:
 - \$41.0B in annual spending
 - 270,000+ employees
 - 26 different services provided [airports to zoos]
 - Municipalities own & maintain 67% of all capital assets in Ontario (Feds 10%, Province 22%)
 - Municipalities receive only 9¢ of every tax dollar collected in Canada (Feds 47¢ , Ontario 44¢)

Careers in the Municipal Sector

Local Government

- Positions available at all levels in municipalities
- \$50K - \$250K salary range
- Excellent benefits & OMERS pension plan
- Great mobility & flexibility
- Career advancement
- Mentoring by experienced professionals

Raising Public Awareness

- Better knowledge of local government by public is essential
- Enhanced awareness of local government by academia is critical
- Promote municipal career opportunities
- Quality programs & services
- Public confidence is improved

Tecumseh App

- Introduced *August 2016*
- First of its kind for a Canadian municipality
- Subscribers receive choice of info updates
- Various channels available for custom messaging
- www.tecumsehapp.ca

Succession Planning

According to Wikipedia:

- *“Succession planning is a process for identifying and developing new leaders who can replace old leaders when they leave, retire or pass on.”*

Succession Planning

- We must be prepared
- Need to develop the next generation of municipal leaders
- Councils must support resource development
- As community leaders...it is our duty

Need for Succession Planning

- *If we fail to plan...we plan to fail*
- Preparing for challenges & opportunities

Succession Planning

BUILDING TOMORROW'S ONTARIO MUNICIPAL LEADERS

BUILDING TOMORROW'S ONTARIO MUNICIPAL LEADERS

BUILDING TOMORROW'S ONTARIO MUNICIPAL LEADERS

ONWARD's Academia Network

Technology

Municipal Staff Eligible to Retire by Region

Succession Planning Time to planned retirement

21%

of CAO members will be retired within 2 years

51%

of all members will retire within 5 years

46%

of CAO members will be retired within 5 years

10%

of our members will retire in less than 2 years

Length of Time Working in the Municipal Sector

39%

have been in the sector for 21-34 years

29%

have been in the sector for 11-20 years

16%

have been in the sector for 6-10 years

11%

have been in the sector less than 5 years

ONWARD

BUILDING TOMORROW'S ONTARIO MUNICIPAL LEADERS

Multi-generational Workforce...

- What are the different generations in the workplace?
- Each group has its own distinct characteristics, values & attitudes toward work, based on its generation's life experiences
 - Traditionalists...1925-1946
 - Baby Boomers...1947-1964
 - Generation X...1965-1980
 - Millennials or Generation Y...after 1980

By 2025

Leaders Embrace Younger Generations

- Help them grow
- Embrace diversity
- Work toward a greater purpose
- Prepare them for Industry 4.0
- Extend freedom, flexibility & responsibility
- Provide mentoring & coaching opportunities

Strategies for Cross-Generational Leadership

1. Re-energize your compensation & benefits
2. Expand your communication strategies
3. Make mentoring a constant

Changing Dynamics of Workforce

- Recruitment
 - Professional
 - Technical
 - Support
- Attracting, developing & retaining staff
- Poaching
- Compensation
- Work-life balance
- Wellness & EAP Programs
- Attracting the brightest & best
- Succession Planning value

**FLEXIBLE
WORKFORCE**

5 Factors Common to High Performing Peer Groups

1. Having the right people in the room
2. Enjoying a safe haven
3. Fostering valuable interaction
4. Creating a culture of accountability
5. Having a servant leader

Succession Planning

Recruitment in Tecumseh

- Director Public Works
- Chief Administrative Officer
- Chief Financial Officer
- Fire Chief
- Clerical & technical support
- Students

Succession Planning

The Discipline of Success

- If you want to be successful, it seems to make sense to be around successful people
- The people we are surrounded by have an immeasurable impact on us
- *Who you surround yourself with matters!*

The Importance of a Mentor

- In addition to peers, it's important to have a mentor
- Tap into the wisdom & experience of others
- Pay it forward to others when people need our help

Succession Planning

Q & A

Contact

Tony Haddad
Chief Administrative Officer (retired)
Town of Tecumseh
Co-Chair ONWARD Initiative
519-990-5966
thaddad@mnsi.net

