

Mastering the Fundamentals ICMA 101 Human Resources & Team Meeting Facilitation

Who are We?

Human Resources

- Melissa Stephens, Asst. City Manager, Cedar Hill, TX
- Shelli Siemer, Asst. City Manager, Allen, TX

Team Meeting Facilitation

- Brian Bosshardt, Dep. County Admin, Los Alamos, NM
- Stephen Seidel, Town Manager, Trophy Club, TX

Session Agenda

- Introductions
- Human Resources
- Team Meeting Facilitation
- Wrap-up

ICMA

Who Are You?

- What position do you have today?
 - 1st time City Manager
 - Seasoned City Manager
 - Assistant City Manager
 - Other

ICMA

Who Are You?

- What size city do you work for?
 - Small Sized
 - Medium Sized
 - Large
 - Other

ICMA

Who Are You?

- Your organization and Human Resources Staff?
 - I am the HR Staff
 - Small Sized - 1-4 HR staff
 - Medium Sized – 5-10 HR staff
 - Large – many HR professionals
 - Other

ICMA

ICMA

HR 101 - Agenda

- 10 Employment Laws to Know
- Staffing/Recruitment
- Compensation & Benefits
- Employee Relations
 - Performance Feedback
 - Harassment
 - Terminations

ICMA

10 EMPLOYMENT LAWS TO KNOW

ICMA

1. Job discrimination

- Title VII of the Civil Rights Act of 1964 prohibits discrimination
- Established the Equal Employment Opportunities Commission (EEOC)
- Includes discrimination related to hiring, firing, or pay based on:
 - Race
 - Religion
 - Sex
 - National Origin
- Prohibits Harassment

ICMA

2. Overtime/minimum wage

- Fair Labor Standards Act (FLSA) is the main wage law
 - Sets federal minimum wage
 - Requires time and a half for overtime worked
 - Places hour restrictions on teen workers
- What is the current federal minimum wage?

ICMA

3. Family leave

- Family Medical Leave Act (FMLA)
 - Provides for up to 12 weeks of unpaid leave for qualifying medical event
 - Paid leave may run concurrently
 - Applies to organizations with 50 or more employees
- What is a qualifying event?
- Contact HR!

ICMA

4. Age discrimination

- Age Discrimination in Employment Act
 - Applicants and employees over 40

ICMA

5. Disability discrimination

- Americans with Disabilities Act (ADA)
- Expanded definition of disability under the ADAAA
- Reasonable accommodation
- Undue hardship
- Perceived disabilities

ICMA

6. Military leave

- Uniformed Services Employment and Reemployment Rights Act (USERRA)
 - Illegal to discriminate against employees who volunteer or are called to military duty
 - Reemployment

ICMA

7. Gender-pay differences

- Equal Pay Act (EPA)
 - Cannot pay female employees less than males for equal work, requiring equal skill
- Review pay scales

ICMA

8. Workplace safety

- Do you have a workplace safety program?
 - Safety committees
 - Review claims, suggest training
- Safety is everyone's responsibility

ICMA

9. Pregnancy discrimination

- Pregnancy Discrimination Act (PDA)
 - Prohibits discrimination on the basis of pregnancy, childbirth, and related medical conditions.
- Cannot fire or force leave
- Cannot deny job or promotion

ICMA

10. Immigration

- Immigration Reform and Control Act (IRCA)
- I-9 Forms
 - Record keeping requirements
 - Fines
- E-Verify

ICMA

What Area of HR Can Is Most Likely to get you in trouble?

- Staffing/Recruitment
- Compensation
- Inconsistent Practices/Policies
- Employee Discipline
- Terminations

ICMA

HUMAN RESOURCES STAFFING/RECRUITMENT

ICMA

Staffing/Recruitment: Hiring the Right Fit *Human Resources Basics*

- Application process
 - Online vs. paper
 - Pre-screening questionnaires
 - Realistic job previews
- Background screening
 - Ban the box movement
 - Fair Credit Report Act
 - Education/employment verification
- Changing Workforce
 - 10,000 baby boomers retire daily
 - Millennial mindset

© Randy Glasbergen
@glasbergen.com

"I pruned a tree once, so technically I'm allowed to put 'branch manager' on my resume."

ICMA

Staffing/Recruitment: Hiring the Right Fit

Human Resources Basics

- Establish Procedures on Employee Recruitment
 - Timeframe for job postings & selection process
 - Interview process
 - Established System for Evaluating Candidates
 - Background Checks
 - Conditional Offer

ICMA

Staffing/Recruitment: Hiring the Right Fit

Legal Perspective

- Be Aware of Laws that Affect Interview Process
 - Title VII of Civil Rights Act of 1964
 - Age Discrimination in Employment Act
 - Americans with Disabilities Amendment Act
- Make sure Hiring Managers Know Implications of certain types of Questions.

ICMA

Staffing/Recruitment: Hiring the Right Fit

Legal Perspective

Interview Questions

Don't Ask the following:

- Where were you born?
- Is your name Irish, Italian, Jewish, etc?
- Are you married?
- Do you plan to have children?
- What does your husband/wife/mother/father do for a living?
- Do you live alone?
- Where do you go to church?
- Do you have a sitter?

Do Ask the Following:

- ADA – “Can you complete the duties in Job Description with or without reasonable accommodation?”
 - Employers must provide reasonable accommodation
- Explain the hours of work and ask “Are you able to work the hours necessary?”
 - Explain Time Commitment
 - Overtime
 - Priorities
 - Deadlines

ICMA

HUMAN RESOURCES
COMPENSATION & BENEFITS

ICMA

Classification/Compensation:

Human Resources Basics

- Why Important?
 - Shows plan for Pay Equity
- Classification System
 - Job Titles
 - Job Descriptions
- Compensation System
 - Classification Hierarchy
 - Pay Plans

ICMA

Classification/Compensation:

Legal Aspects

- Most Common Mistakes:
 - Misclassification of workers as Independent Contractors
 - Wage & Hour Violations – FLSA (exempt vs. nonexempt)
 - Misapplication of Overtime

ICMA

Classification/Compensation:

Legal Aspects

- Fair Labor Standards Act
 - Pay employees for their work
 - Overtime vs. Compensatory Time
 - Work time vs. Personal time
 - Exempt vs. Non-exempt
 - Misclassification is biggest source of employer oversights
 - Merely paying on a salary basis doesn't make an employee exempt
 - Contract Employees

ICMA

Classification/Compensation:

Human Resources Basics

- Questions to consider:
 - Do we pay employees more to keep them exempt?
 - Do we pay them less and/or reduce hours to minimize OT costs?

ICMA

Classification/Compensation:

Human Resources Basics

- DOL changes regarding overtime
 - Current salary regulations for OT are below poverty thresholds
- The changes are significant: salary basis and primary duties test.
 - Workers that earn as much as \$50,440/yr may be eligible for OT

ICMA

Classification/Compensation:

Policies & Procedures

- Clear Leave Time Policies
 - Vacation, Sick, other leave
- Consistent Designation of Exempt/Non-Exempt Status
- Established plan for moving employees within Pay Plans

ICMA

Classification/Compensation:

City Manager Perspective

- Classification Systems –
 - Not so black & white
 - Organizational sense
- Salary Plans – Balance fair compensation with funding capabilities
 - Public Perception
 - Police/Fire Pay Plans

ICMA

Benefits

ICMA

Benefits: *Human Resources Basics*

- Future trends
 - ACO
 - PPO
 - ACA
 - EPO
 - HSA
 - FSA
 - OH MY!
- Wellness Programs
 - Penalties for non-participants?
 - ROI?

ICMA

Benefits: *Human Resources Basics*

- Healthcare Reform
 - Patient Protection & Affordable Care Act (PPACA)
 - Commonly known as “Obama Care”
 - Employer Mandate –
 - Health insurance to employees - working 30 hours or more consistently

ICMA

Benefits: *Policies & Procedures*

- Health Insurance Portability and Accountability Act (HIPAA)
 - Federal law that imposes portability, non-discrimination on employer health plans
 - Employers must protect employees' medical privacy rights

ICMA

- Performance Feedback
- Harassment
- Terminations

HUMAN RESOURCES EMPLOYEE RELATIONS

ICMA

Employee Relations: Performance Feedback

Progressive discipline –

- Ignoring poor performance costs the organization
- Performance Improvement Plan

Training & Consistent Application of Process

- Have a written EEO Policy

ICMA

Employee Relations: Performance Feedback

Disciplinary Policy

- | | |
|-------------------------------|---------------------------|
| • Attendance/Tardiness | • Performance |
| • Profane/Abusive language | • Behavior towards others |
| • Alcohol/drug possession/use | • Insubordination |
| • City property/equipment | • Honesty |
| • Safety | • Threats |
| • Weapon possession | • Misconduct |

ICMA

Employee Relations: Performance Feedback

Disciplinary Policy

Investigate Employee Misconduct before issuing any disciplinary procedures

- Documentation of misconduct
- Talk with witnesses including employee
 - Administrative Order

ICMA

Employee Relations: Performance Feedback

Manage Poor Performance

Don't :

- Begin a conversation about the topic in a demeaning or defensive way
- Talk “at” the employee
- Have the conversation in a public realm
- “Sugarcoat” the conversation

Do:

- Be clear and firm when addressing your concerns
- Address issues as they occur
- Share specific examples of poor performance
- Explain how to improve poor performance
- Make it a *conversation*

ICMA

Employee Relations: Performance Feedback *Legal Aspects*

- Discipline should be taken for legitimate, nondiscriminatory business reasons.
- Not based on protected status
 - Age, race, color, sex, national origin, disability, veteran status
- Most Common Mistake:
 - Gender & Race Discrimination
 - Hostile work environment

ICMA

Employee Relations: Terminations

Terminations

- Make sure HR is involved
- Make Well-Informed Decisions
- Prepare Written Documentation
- Allow for Resignation
- Ensure IT Access is Removed Immediately
- Always Work within the Policy

ICMA

Employee Relations: Terminations

Don't :

- Leave the firing to someone else
- Fire an employee “on the spot”
- Get personal
- Be unprepared
 - Prepare the termination letter
 - Rehearse what you will say
 - How you will say it
 - In what sequence
- Become defensive or debate the merits of the decision

Do:

- Act quickly
- Involve HR
- Have a Mgt Level Witness
- Be respectful
- Check with Legal
- Moderate Emotion
- Allow Employee to Talk
 - No dialogue!
- Allow employee to resign

ICMA

Employee Relations: Terminations

- Performance Issues shouldn't be a surprise to the employee
 - Performance Reviews & Regular Feedback
- Encourage Employment Separation with Dignity
 - Allow for Employee to resign
- IQ vs EQ

ICMA

Employee Relations: Harassment

- Have Harassment Prevention Policy and complaint procedures in place
- Types of Harassment
- Person complaining of harassment can be **anyone** affected by the conduct

ICMA

Employee Relations: Harassment

Hostile Environment

Conduct that unreasonably interferes with an individual's work performance or creates an intimidating or offensive working environment.

- The key issues here are frequency and severity.
- "Reasonable person" finds it hostile
- Anyone can commit this type of harassment - a management official, coworker or non-employee.

ICMA

Employee Relations: Harassment

Legal Perspective

An employer must take reasonable steps to prevent discrimination from occurring.

- Develop Written Policies and Procedures.
- Train both supervisors and line employees regarding each person's rights and responsibilities.
- Don't just go through the motions
- Legal Liability- *Known or should have known of conduct*

ICMA

Questions?

ICMA

Questions/Comments?

Additional Information...

