

Human Resources for Local Government: Compelling Challenges

Mohamad Alkadry, Ph.D.
Associate Professor and Director
Master of Public Administration Program
Department of Public Administration
Florida International University

Agenda

- Local Vs. Federal (National/Central) in the United States
- Key Challenges
 - Aging Workforce and Succession Planning
 - Accommodating the Female Talent
 - Competing for Talent

Distribution of Government Workers in the US – 2011
UNIVERSE: 22 Million Workers

Distribution of Government Workers in the US – 2011

UNIVERSE: 22 Million Workers

Federal Vs. State Powers

Federal Only	State Only	Shared Powers
<ul style="list-style-type: none">✓ Print money✓ Declare war✓ Establish army & navy✓ Enter into treaties with foreign governments✓ Regulate commerce✓ Establish post offices & issue postage	<ul style="list-style-type: none">✓ Establish local governments✓ Issue licenses✓ Regulate intrastate commerce✓ Conduct elections✓ Ratify Constitution amendments✓ Public health and safety	<ul style="list-style-type: none">✓ Setting up courts✓ Creating and collecting taxes✓ Building highways✓ Borrowing money✓ Making & enforcing laws✓ Chartering banks & corporations✓ Spending money✓ Imminent Domain

In the United States, local and regional governments can hire a workforce that matches community needs and budget constraints

- Hiring and firing government workers in service sectors
- Filling open positions as needed
- Setting the job qualifications
- Determining salary levels and supplement salaries on a performance basis
- Determine the number of positions of government employees at the local level.

Education of Employees

The Aging Workforce and Succession Planning

Age Distribution

Succession Planning

Source: BYU HRD

1. Assessment of Key Positions:

- What are the competencies and experiences needed to qualify for each key position?

2. Identification of Key Talent:

- Identified by their management's assessment of their performance and potential for advancement.

3. Assessment of Key Talent:

- For each person on the radar screen, primary development needs are identified focusing on what they need in order to be ready for the next level.

4. Generation of Development Plans:

- A development plan is prepared for how we will help the person develop over the next year.

5. Development Monitoring & Review

- An annual or semi-annual succession planning review is held to review progress of key talent and to refresh or revise their development plan.

Challenges

- ❖ Sophisticated Human Resources process of identifying future need, identifying new talent and preparing the new talent for future need
- ❖ Correlation between HR Department size and local government size
- ❖ \$\$\$ vary by local government – Fellowship Programs, professional development
- ❖ Pool varies by local government
- ❖ Fluid Workforce
- ❖ Centralization Vs. Decentralization

Recruiting Female Talent

Figure 2.3. Percentage of 25-29 year-olds who attained University Degrees (1971–2009)

Challenges

- Women continue to occupy lower positions in local government at higher proportion
- Women continue to be segregated in certain agencies but not others
- Women continue to be segregated in certain occupations
- Challenge: How do we make all local government jobs, at all levels, and in all departments competitive to women?

Women Representation in State and Local Governments

- Regional Inequalities in human resources based on size of municipality and ability to pay competitive wages
- Smaller units of government have less opportunity to build expertise – employees often perform multiple jobs in small municipalities