RETENTION

TABLE OF CONTENTS

INTRODUCTION
3

ONBOARDING
6

PERFORMANCE MANAGEMENT PROCESS
9

ROLE OF MANAGER/SUPERVISOR
14

EMPLOYEE RECOGNITION
18

TRAINING AND DEVELOPMENT
20

SUCCESSION PLANNING
24
APPENDICES...25
Appendix I Template: Pre-Arrival Onboarding Checklist
25
Appendix II Template: Orientation Checklist - Safety
26
Appendix III Template: Orientation Checklist - Exterior
28
Appendix IV Template: Orientation Checklist - Office
30
Appendix V External Practical Training Checklist……………………………………………………..32
Appendix VI Developing SMART Goals
35
Appendix VII Checklist for Writing Effective Performance Goals……………………………………..36

 Appendix VIII Template: Performance Appraisal Form
37

Appendix IX Sample Employee Recognition Survey
43
 Appendix X Post-Secondary Programs, Apprenticeship Programs and Cont. Ed. Courses…….44

 Appendix XI Succession Planning Worksheet…………………………………………………………47

 Appendix XII High Potential Employee Program Application Form……………………………….….48

 Appendix XIII Career Development Plan……………………………….………………………………...51

WEBSITES..53
RETENTION

INTRODUCTION

We know success in business comes from being passionate about the service or products we provide. But that isn’t enough in today’s complex, highly competitive, cost driven marketplace. A successful business also has a long term or strategic plan; annually sets goals or sales targets; and prudently manages its inventory and finances. Inherently we also know that we need qualified employees who fit into the culture so our businesses can grow. Thus highly successful companies, small or large, have a retention strategy that aligns with their business goals. Those companies know the investment made into developing and managing a retention strategy will always deliver above average business results.

The fundamental aspects of retention strategies are an onboarding process; performance management process; effective managers/supervisors; recognition program and training and development opportunities.

Onboarding Process

A retention strategy begins the first day an employee starts the job when ‘onboarding’ or ‘orientation’ begins. We will be using the term ‘onboarding’ as it refers to a process that takes from three to six months instead of ‘orientation’ which usually refers to a one day information giving event.

 First impressions are everything! An employee’s first impression should be:

· I feel welcome;

· I feel confident because company policies and job expectations have been clearly communicated to me;

· I can do the job because my supervisor is going to work with me on a training plan to learn all the aspects of my job.
Performance Management Process
Highly motivated employees want to know how they are performing and feedback is extremely important for them. They want to have a map of where they can go within the company and what they need to do, learn or achieve to get there. Managing employee performance every day is the key to an effective performance management process. It is the manager/supervisor’s role to set goals, to ensure that job expectations have been clearly communicated and to provide frequent feedback to assist employees to perform more effectively.
Performance management as a retention strategy, is not a once a year event in the shape of a performance appraisal review. It is an ongoing dialogue, throughout the year, where the supervisor/manager and employee work together to plan, monitor and review the employee’s objectives and job/career goals.
Effective Managers/Supervisors
Retention of employees rises or falls on the leadership provided by front line supervisors and managers. Research shows that ‘employees don’t quit their jobs, they quit their bosses’. When employees feel devalued or unrecognized by their manager/supervisor, there is a risk they will detach from the company. Once an employee disengages, it’s much easier for the individual to move on to another job which may or may not pay more. Training for front line supervisors and managers will significantly impact turnover within a company. Fundamental training topics are:

· Modeling expected behaviours and performance

· How to communicate job expectations clearly

· Constructive feedback techniques

· Conflict resolution techniques

Recognition Program
Employee recognition is always part of a retention strategy. Recognition is not a ‘one size fits’ all. If employees feel their efforts are recognized they are more likely to:
· Go above and beyond what is expected of them;

· Are more productive and motivated;

· Are more likely to stay with the company.

Recognition comes in the form of extrinsic rewards which are monetary and intrinsic rewards which revolve around the job quality, work environment and company culture. In the best scenario, extrinsic and intrinsic rewards should be combined in a complimentary way to promote motivation. It’s important to have intrinsic rewards in place because they increase employee job satisfaction which increases commitment to the company.
Training and Development Opportunities
Another best retention practice is creating and managing an ongoing training and development program. One key factor in employee motivation and retention is the opportunity to continue to develop job and career enhancing skills. Employee training and development should be looked on as an investment instead of a cost. Employees are more likely to remain satisfied if they receive a regular access to technical and non-technical training.

Training and development can be both formal and informal. The employee needs to develop a yearly personal development plan in partnership with the supervisor or manager. The supervisor/manager’s role is to provide the coaching, mentoring and feedback to ensure the employee achieves his or her goals.
Formal training can be costly and for Landscape Horticultural companies may be difficult to schedule because of peak season which is usually April to December and it may conflict with course offerings from community colleges and universities. Another type of formal training is on the job training with a specifically developed training plan. Informal training can come from ‘teaching moments’ where a supervisor is completing a task and walking an employee through how to do the task; coaching; and providing feedback.
This section provides information and tools on:

I. Onboarding
a. Purpose of an onboarding
b. Onboarding process

c. Onboarding check list

II. Performance Management
a. Purpose, goals and responsibilities

b. Setting performance/job goals

c. Preparing for the performance appraisal meeting

d. Performance appraisal form

e. Conducting a performance appraisal

f. Eight most common appraisal mistakes
III. Role of a Supervisor/Manager

a. Managing people vs. managing activities

b. Modeling expected behaviour

c. Clearing communicating job expectations

d. Providing feedback

IV. Employee Recognition

a. What is recognition
b. Guidelines for recognition programs
c. Ideas for informal recognition and planning a formal recognition program
V. Training and Development

a. Benefits for providing training and development

b. Employee personal development plans

c. On the job training

d. External train opportunities
VI. Succession Planning

a. Definition of succession planning

b. Steps to initiating a succession planning process

I. ONBOARDING
a. Purpose of Onboarding
All companies, regardless of size, need a well planned process to welcome, integrate into the company and train new employees. Onboarding is a process, not an event: it is ongoing. It starts before the new employee arrives and continues through the first three to six months. It takes time to integrate a new employee into the formal and informal culture, values and business philosophy of the company. The purpose of onboarding is to:

· Make the new employee feel welcome;

· Reduce the anxiety of the employee on the first day;

· Socialize the employee to the values and desirable behaviours of the organization;

· Help the new employee be successful in his/her job;

· Enable the new employee to quickly become productive;

· Start building the relationship between the employee and the supervisor.

A purposeful onboarding process is important as it shows the new employee that you believe he or she is important. It also ensures that all new employees receive the same information with respect to company policies and procedures and job expectations, which ensures consistency and accuracy.
b. Onboarding Process
 Before the Employee Starts: Once a start date is determined, a written communication i.e. email should be sent to all employees announcing the arrival of a new employee, the employee’s start date, the position, who the employee will report to and a request to make the new employee feel welcome. If the new employee is not starting for a week or more from the determined start date, the supervisor or manager would call or email the employee to confirm who to report to, location and to state that he or she is very much looking forward to working with the new employee. Appendix I gives a template for a Pre-Arrival Onboarding Checklist.
First Day of Employment: a designated onboarder i.e. Human Resource Manager, supervisor, senior staff, etc. would spend time with the new employee the first day. It is important that all duties that the onboarder would be responsible for that day are taken care of by someone else and that full attention is given to the new employee. Remember first impressions are everything and those first impressions are not only of the onboarder but the company. If the new employee is brought into the office, the onboarder would introduce the new employee to all the staff in the office and an office tour is provided. The onboarder would review the following information with new employee:
· Letter of Offer, Employee Handbook and other Policies: it is very important that the new employee has signed the letter of offer, employee handbook and any other policies where a signature is required. The onboarder should review the employee handbook and ensure the new employee’s questions are fully answered. Ensure that any informal policies i.e. smoking, parking, etc. are discussed so there are no embarrassing moments for the new employee. This would be the time to take care of any payroll and benefit documentation that needs to be signed, and explain the expense reporting procedure (if applicable) and let the new employee know when the first pay day will occur;

· Orientation to the Company: An overview of the history, mission statement, goals of the company, website, organization chart or overview of company structure would be reviewed;
· Orientation to the Job: review the job description, provide manuals for operating equipment and reinforce the safety and emergency procedures. Appendix II gives a template for a Safety Orientation Checklist provided by the Canadian Centre for Occupational Health and Safety. If the individual will be working on a specific crew or team give him or her an overview of the background of the other crew/team members. Keep the information to number of years employed, skills and expertise, education and work experience of the team members. Appendix III gives a template for an Orientation Check List for Job Sites and Appendix IV gives a template for an Orientation Check List for Office, depending on where the new employee will be working;
· Work expectations: review start and finish times, lunch and probationary period. If it’s the direct supervisor or manager doing the orientation, this would be the time to discuss work expectations;

· Onboarding Training: review the training check list and who will do the training and when the training will take place. Appendix V gives a template for an Exterior Practical Training Checklist which spans the first year of employment;

· Introduce the Buddy: if possible it is highly beneficial to organize a buddy for the new employee for at least the first month of employment. A buddy can be that informal guide to understand the culture, find out information, understand the management style and provide on the job training. The buddy can take the new employee out to the worksite, make the introductions and give instruction on what’s happening on that job. The buddy would check in regularly, the first couple of weeks once a day and then it might be less depending on how quickly the new employee learns the job. The purpose is to offer information, guidance and encouragement. The buddy should be an employee that models the company’s work ethic, has a solid understanding of the business and is a positive, energetic employee.
First Week of Employment: the supervisor/manager and the buddy will coordinate on the job training with the employee. It is the supervisor/manager’s responsibility to:
· Ensure the employee has the tools, protective equipment and supplies to be able to do the job;

· Set up brief meetings with the employee and the buddy to review the first week’s activities;

· Discuss the probationary period and how performance will be assessed;

· Discuss lines of communication, decision making processes, lines of authority, etc.;

· Ask the employee if he or she has any concerns or if there is any information required;

· Provide feedback on how the employee did the first week.
First Month of Employment: the supervisor/manager will have worked with the employee long enough to identify the employee’s strengths and areas of development. Any specific on the job training that would assist the employee with his or her areas of development should be organized. The end of the first month would be a good time to give formal feedback on how the employee has adjusted to the company and to review what’s been achieved in the onboarding training plan. Open the door for the employee to discuss any concerns or ask questions.

First Three Months of Employment: the end of three months is usually the end of the probationary period. If the employee has successfully achieved the job expectations welcome the employee to full time employment with the company. Review key sections of the Employee Handbook i.e. Code of Conduct, Health & Safety, Emergency Procedures, Disciplinary Procedures, etc. Introduce and discuss the Performance Management Process and set the timelines as per the process. Ask the employee’s feedback on how the onboarding has gone and what might be changed to make it more effective. Continue with onboarding training plan if it spans more than three months.
After Three Months: after the three month period can be a tricky time as many supervisors and managers assume the employee is trained and needs very little extra direction. It usually takes a new employee anywhere between six months and a year before he or she feels full competent and feels at home within the company’s culture. Providing regular feedback and recognition will enhance your opportunities to motivate the employee to continue to learn and do their best work.

II. PERFORMANCE MANAGEMENT PROCESS

a. Purpose, Goals and Responsibilities
The purpose of having a structured performance management process (PMP) is to ensure that EVERY employee receives direction and communication about his/her performance. The intent is to have an ongoing dialogue between the manager and the employee that occurs throughout the year, to discuss mutually set performance/job goals, work expectations and targets. Performance management is a process to assist employees to be successful by:

· Aligning day to day actions and activities with the company’s mission and business philosophy;

· Clearly defining employees’ performance expectations;
· Identifying the training and coaching needs to ensure employees’ success and to provide career opportunities.
The fundamental goal of a PMP is to promote and improve employee effectiveness on the job and the contribution the employee makes to the company as a whole. More than an annual performance review, performance management is a continuous process of giving feedback, coaching and training to ensure employee meets both the company and his or her own goals.

Performance Management Cycle
[image: image1.png]Set
Perfomance
Objectives

Annual
Performance
Review

Monitor &
Evaluate
Progress

Manager’s Responsibilities: Managers are responsible for creating and sustaining an environment that supports employees’ goals for successful performance. Managers lead the performance management process by:

· setting clear, measurable and attainable performance/job goals with input from employees;

· having regular check-in meeting with employees to discuss the progress on achieving their goals and providing guidance on issues employees might be dealing with;

· providing honest and timely feedback where performance needs to be improved and recognizing achievements;

· recommending and supporting training and development.
Employee’s Responsibilities: Performance management is a partnership. To get the most value from this process, employees need to:

· fully participate in setting yearly performance/job goals with the manager or supervisor;

· proactively bring forward issues or concerns and follow through on individual commitments;

· ask for, and listen openly to feedback from managers or supervisors;

· stay focused on achieving performance/job goals.
b. Setting Performance/Job Goals;
Setting performance/job goals allows for clear communication between the supervisor/manager and employee. Performance/job goals are usually developed at the start of a new fiscal year. This helps to ensure that the employee’s goals align with the targets the company sets for that year. Performance goals:
· Describe what the employee will be accountable for;

· Define important outcomes that an employee is expected to accomplish;

· Derived from the job description and business goals;

· Specify the quantity, quality and/or timeliness of the goals:

· quantity: numbers, percentages, levels of production;

· quality: accuracy, effectiveness, usefulness;

· timeliness: certain time period, by a certain date.

The SMART goal setting method is a clear and concise method that can be used to set the goals.

Specific: specify clearly what is to be done, when it is to be done, who is to accomplish and how much is to be accomplished;

Measurable: ask questions such as: how many? How will I know when it is accomplished? Multiple measures should be used if possible i.e. quantity, quality, time frame and cost;

Attainable: assure there is a reasonable opportunity for the employee to achieve the goals;

Results oriented: clearly state the end result desired rather than the activities necessary to get there;
Time-bound: set a specific time period in which the goal is to be achieved. Usually the goals are to be completed by the end of the performance review period.

Appendix VI gives more detailed questions to ask when writing SMART goals. Appendix VII is a Checklist to for Writing Effective Performance Goals.
c. Preparing for the Performance Appraisal Meeting
Come prepared! Review the employee’s file, make notes and gather relevant data.

Before the appraisal meeting, the manager and employee would decide on the performance/job goals for the next year. The best performance discussion is a two way discussion where the employee evaluates him/herself as well as you evaluating the employee. A copy of the uncompleted appraisal form is given to the employee a month before the appraisal meeting in order for the employee to prepare a self-evaluation in preparation for the meeting. Since performance appraisal meetings are a once a year event, go through the form thoroughly to ensure the employee understands the rating system and your expectation in how information should be presented.
It is crucial that the manager/supervisor appropriates the adequate amount of time to thoroughly complete the appraisal form and to have ready concrete examples that are behavioural (observable, measurable or verifiable). Employees value clear communication about how well they have performed from their managers/supervisors. For employees to be successful, it is crucial that managers/supervisors share their picture of what constitutes successful performance through the information provided on the appraisal form and the dialogue in the appraisal meeting.
d. Performance Review Form
The purpose of the appraisal form is to provide a written record for the employee and his or her manager/supervisor of how the employee is progressing in achieving defined performance/job goals. As performance management is a year long process both employee and manager/supervisor should be using the completed form. Appendix VIII gives a template for a Performance Review form.

e. Conducting a Performance Appraisal Meeting
1. Arrange a convenient time in a private area where you will not be interrupted – turn off cell phones/pagers!
2. Put the employee at ease.

Help the employee feel comfortable. Ask the employee how his or week has been or give some general information about the company. Set a positive tone. Start with a general discussion and take the time to make a human-to-human connection. Smile!

3. Explain the purpose and procedure for the discussion.

4. Ask your employee to self appraise using the Performance Appraisal Form. Listen carefully.
5. Give your appraisal.
Support your written statements on the performance appraisal form with further examples and explanations. Seek input from the employee throughout the discussion. Ask open-ended questions. Deal specifically with predetermined job tasks and goals. Do not make vague personal statements, i.e.: “I am not happy with your performance”. Support your statements with specific data and examples. Identify points of agreement between the two evaluations.

6. Discuss and reach agreement.

· Ask for reactions to your appraisal

· Focus on areas of agreement

· Pinpoint specific disagreements

· Ask if the employee has any back up information to support his or her ratings
· Provide your back up information to support your assessment

· Ask for agreement
7. Note unresolved disputes and next steps

If the employee strongly disagrees with or challenges a rating, consider arranging another meeting for further discussions to focus on specific performance areas. This will allow time for emotions to diffuse and for each party to gather further data to validate their assessment.

· Take unresolved disputes to next level of management for appeal

· Do not ask your employee to agree against their will

· Document disagreements in the employee’s file
8. Personal Development Plan

Agree on a personal development plan for the employee. A personal development plan addresses performance weaknesses and plans for further job training and professional development. This step can also be conducted at a separate meeting. A personal development plan provides employees with an opportunity to grow; enhances employees’ skills to optimize performance; and ensures employees have the ‘right’ skills to achieve business goals today and tomorrow.
9. Set a date to develop the next year’s annual performance/job goals (soon after) and discuss preparation

Think about any new performance/job goals for the next fiscal year and make any required revisions to job description in preparation for this meeting. Review and analyze performance gaps and weaknesses, and develop ideas for actions to improve specific skills.

10. Close the meeting

· Express appreciation for employee’s participation and confidence in the employee abilities
· Ask for any last questions

· Give the employee a copy of the final evaluation (or if there are changes/updates to make, inform the employee that you will forward him/her a final copy in the next couple of days)

· Remind the employee that she/he can add any personal comments on the form before she/he signs it

· Thank them

Once you and the employee have signed off on the performance appraisal, the employee and manager/supervisor should retain a copy; and a copy should go into the employee’s file.

In summary, there should be no major surprises in the annual performance appraisal meeting, and there won’t be if:

· Performance expectations have been clear, and clearly communicated;

· Performance monitoring has taken place regularly throughout the year; and

· Manager/supervisor feedback and coaching has been open, honest and consistent.
The annual appraisal meeting should be a “wrap-up” session, a summary or a conclusion to a year-long process of review. For this reason, it is important to understand that performance management takes place on a day-to-day basis.

f. Most Common Appraisal Errors
Managers/supervisors will develop experience with performance appraisal meetings over time and, as with many skills, it is best to learn by doing. Following the process on conducting a performance appraisal discussion will help to avoid some of these common errors that can undermine the performance management process.
1. Inadequately defined goals or standards of performance;

2. Over-emphasis on recent performance;

3. Reliance on gut feelings rather than using facts or specific examples;

4. Misunderstanding of performance standards by employee;

5. Insufficient or unclear performance documentation;

6. Inadequate time allotment for the discussion;

7. Too much talking by the manager; and

8. Lack of a follow-up plan.

III. ROLE OF MANAGER/SUPERVISOR
a. Managing People vs. Managing Activities
In the daily responsibilities of a manager/supervisor, the functions of leading people and managing activities both need to present. It is choosing when to lead or manage that creates effective results.

Leading: Successful companies have people in management/supervisory positions that can influence others and enable employees within the company to achieve the business philosophy and goals. Managers/supervisors are given the responsibility of influencing their team to produce results. It is now understood that motivation comes from within not from external sources. People become motivated when they understand the goals their manager/supervisor wants to achieve and are given the necessary knowledge and tools to achieve those goals. The root of word ‘lead’ is to go, travel or guide. Leadership is ensuring employees understand what needs to be accomplished and to be there to provide the coaching and mentoring along the way.
Managing: The root origin of ‘manage’ is a word meaning ‘hand’. Managing is about ‘handling’ things, maintaining order, organizing and controlling. The focus on management is spending time with ‘things’ i.e. planning, coordinating, developing policies and procedures, controlling and directing.

Management is using the power of ‘control’ to achieve goals. Leadership is using the power of ‘respect’ to achieve goals. Warren Bennis in his book ‘On Becoming a Leader’
 and Stephen Covey in ‘Principled Centred Leadership’
 define the two as:
	LEADING
	MANAGING

	THE ‘PEOPLE’ PARADIGM
	THE ‘THING’ PARADIGM

	· Doing the right thing

· Effectiveness

· Spontaneity/develops reality

· Asks what and why

· Looks at root causes – eye on the horizon

· Trust/empowerment

· Transformation

· Investment

· Customer service

· Principles synergy

	· Doing things right

· Efficiency

· Structure/maintains reality

· Asks how and when

· Effects/symptoms – eye on the bottom line

· Accepts status quo

· Transaction

· Expense

· Administrative efficiency

· Techniques

· Compromise

Effective managers/supervisors have developed the skill of ‘flexing’ between using leadership skills when working with people and management skills when controlling activities and processes. Thus flexing between the following skills:
	LEADING
	MANAGING

	SKILLS
	SKILLS

	· Consistently model the behaviours the manager/supervisor wants from employees

· Demonstrate energy and passion for the company’s mission and customers

· Follow through on promises and commitments

· Actively listen to diverse points of view

· Ensure that people are engaged in their jobs

· Find ways to recognize positive behaviour

	· Plan

· Solve problems

· Align manpower

· Coordinate and control activities

· Manage the financial and physical resources of the company

· Manage employee performance

b. Model Expected Behaviour
A manager/supervisor’s job is a tough one as he or she is expected to maintain professionalism at all times. The first step in modeling expected behaviour is ‘living’ the company’s Code of Conduct. When new employees first read the Code of Conduct it is just words in a handbook. It becomes relevant when they see their manager or supervisor modeling those principles in a fair, consistent and transparent manner.
If a manager/supervisor wants employees to treat each other with the ‘Golden Rule’ – treat others the way you want to be treated – then he or she will have to act accordingly each day. Simply put what employees want most is respect and to be listened to. By demonstrating respect and good listening skills, managers/supervisors gain their employees trust. Trust can be developed by:
· Managers/supervisors making a point of talking with employees rather than to or at them. This encourages participation and lets employees know that their suggestions are welcome;

· Asking open ended questions whenever possible to facilitate a discussion. Questions requiring only a ‘yes’ or ‘no’ response accomplish very little towards meaningful dialogue;

· Receiving suggestions made by employees in a positive response whenever possible;

· Viewing their employees as strong performers, employees generally achieve positive results. By contrast, managers/supervisors who believe their employees are poor achievers, very often experience negative outcomes. Employees who sense they are valued achieve more.
c. Clearly Communicating Job Expectations
One of the most common reasons for poor employee morale and performance is poor communication of job expectations. Ken Blanchard and Sheldon Bowles state in their book ‘Gung Ho’ when employees have low moral “their spirit dies at the company door.”
 When employees understand the work they do is worthwhile they feel high self esteem. “It ranks right up there with love and hate. It’s called self-esteem. One of the fastest and surest ways to feel good about yourself is to understand how your work fits into the big picture”.
 The answers to the following questions will give you a format to communicate job expectations. It is important that you are very specific in your answers:

· What steps should the employee perform in this specific job task?

· What does a good job look like?

· What does doing the job safely look like?

· What quantity and quality is required in this specific job task?

Communicating job expectations is not a onetime event as expectations can change from one worksite to another. Customers have different expectations therefore job expectations can change. Thus it’s important to create an environment where questions are welcome and where employees feel they can ask clarification on what is expected of them.
If employees feel good about themselves it’s a natural assumption that they will be more conscientious and strive to achieve higher standards of work. By taking the time to effectively communicate what is expected a manager/supervisor positively impacts employees self esteem and from an organizational perspective impacts employee morale. Taking the time to learn and use this skill will also reduce mistakes, accidents and customer complaints which give the manager/supervisor time to focus on high priority work.

d. Providing Feedback
Feedback is any communication to an employee that gives him or her information about some aspect of how they are performing their job or how the employee’s behaviour impacts the company. Providing feedback assists in:
· Motivation: positive feedback provides motivation through reinforcement and constructive feedback provides opportunity to pinpoint areas that require improved performance;

· Conveying to employees that the manager/supervisor cares about them;

· Acting as an indirect form of recognition that can motivate employees to higher levels of performance.
Feedback is only effective when it’s well timed and delivered immediately. When giving feedback it is extremely important that managers/supervisors deal with the ‘behaviour’ not the attitude. The difference between behaviour and attitude is that behaviour can be well seen by others while attitude is internal within the mind. Behaviour is what you do while attitude is what you think. When giving feedback based on behaviour the following is presented: facts; specifics; objective statements; something the other person can see or hear or something that can be verified. When giving feedback based on attitude, the following is presented: opinions; generalizations; subjective statements; or “I feel’ or ‘think’ statements.
Effective feedback brings many rewards and benefits, often contributing to employees striving to reach their goals. Feedback that is positive encourages employees to repeat the same performance in the future.
Bob Nelson in ‘1001 Ways to Reward Employees’
 gives the following guidelines for positive recognition:
· As soon: timing is important; don’t delay praise;

· As specific: give details of the achievement

· As personal: do it in person (or a written note)

· As positive: don’t mix in criticism;

· As proactive: don’t wait for perfect performance.
 Constructive feedback is an opportunity to give employees information on how they can improve their performance. Feedback of this nature should be tactful, honest and specific examples of the behaviour that needs to be improved should be presented. Constructive feedback alerts an employee to an area in which his or her performance could improve. It is not criticism but rather a descriptive and should be directed to the behaviour or actions that needs to be improved, not the person.
Technique for Providing Constructive Feedback

1. Focus on specific behaviours: describe the action or behaviour you are giving constructive feedback on. Use examples and concrete data to verify your feedback;

2. Keep it impersonal: Use descriptive examples. Make sure the language you are using is not judgmental or evaluative. Be aware of your eye contact, the tone of our voice and your body language – keep it neutral;
3. Make it well timed: Feedback is most meaningful when there is a short lapse of time between the occurrence of the behaviour and the receipt of the feedback on the behaviour;

4. Ensure understanding: the feedback needs to be concise and complete. Ensure the recipient understands the meaning of the feedback by repeating, re-phrasing or asking questions to ensure understanding;

5. Develop an action plan: if the employee is going to work on improving the behaviour, then he or she has to contribute to the solution. If the manager/supervisor only comes up with an action plan, there is a high probability that the employee will not commit;
6. Make sure the employee can control improving the action or behaviour: once an improvement plan has been agreed on he or she must feel that it can be achieved;

7. Set a follow up meeting time: this gives an opportunity to discuss how the action plan is going and to re-direct if it’s not achieving the desired results.

“Managers beware. A low-feedback diet may be harmful to the health of your business. Side effects include disengagement, stunted growth, lack of clarity, lost opportunities and lose of talent.”

 ‘Helping staff grow with good feedback’: Globe & Mail: Harvey Schachter,

 October 12, 2012
http://www.theglobeandmail.com/report-on-business/careers/management/ditch-the-annual-review-keep-your-staff-happy-with-regular-feedback/article4632272/

IV. EMPLOYEE RECOGNITION
a. What is Recognition
There are endless ways to recognize employees. Informal recognition and formal recognition programs need to be designed to fit the workplace culture but also the needs and interests of the employees. Often a ‘one size fits all’ recognition approach does not net the returns for either the company or employees.

Recognition is given for excellent performance; it’s for something that is done beyond the scope of the job description. Recognizing a team for achieving specific targets or goals can do a great deal to energize employees and promote collaboration within the team. Thus if done effectively it significantly impacts employee retention, customers satisfaction, productivity and profits.
b. Guidelines for Employee Recognition Programs
Decide what you want to achieve through the recognition program: a company needs to decide what actions, behaviours and accomplishments will be recognized and those elements should be aligned with the business philosophy and culture;

Recognition is not a once a year event: for the greatest impact incorporate recognition into normal workplace life. Giving recognition is a leadership skill and often requires conscientious effort to focus on what’s going right in the business. ‘Catching employees doing things right’ and saying thank you is the most powerful action of recognition and highly valued by employees;
Fairness, clarity and consistency are important: if a formal program is developed the criteria needs to very clear and concrete so that every employee who makes the same or similar contribution will believe she or he has an equal opportunity of receiving the recognition;

Recognition needs to be sincere and honest: employees know if recognition is genuine or forced. It’s important to know your employees and tailor the recognition – what one person appreciates can have a negative impact on another person;
Involve employees in developing recognition programs: this is the best way to ensure the programs have the desired impact which is to increase productivity and enhance morale. Appendix IX is a sample Employee Recognition Survey.
c. Informal Recognition Ideas and Planning for a Formal Recognition Program

Informal Recognition Ideas:
· A ‘hello’ at the start of the day and a ‘goodbye’ at the end of the day seem obvious but too often in our hectic days have become lost. Spending just a couple of minutes chatting can open the lines of communication;
· A sincere thank you for a job well done. Be specific in what you say thank you for so the employee knows you actually are aware of the accomplishment. ‘Good job’ is not good enough – good job for what;

· A personal email or note from a supervisor or manager is very meaningful for employees and send a copy to the President;

· Tell employees about positive comments you have heard from others;

· Organize celebrations. At the end of a big job, after a quarter ends successfully or the team achieves a milestone it’s great for employees to have fun together;

· Food is important. Bring in muffins and coffee with you in the morning or do a coffee run for afternoon break;

· Acknowledge birthday, work anniversaries, new babies or other significant life events;

· Give an hour-off certificate for exceptional achievements. Let employees accumulate them for up to one day off;

· Have a team meeting outside of the office at a local coffee shop or restaurant;

· Give an employee a day off for exceptional performance;

· Attach a thank you note to the employee’s pay cheque.
Formal Recognition Program:

A formal recognition program takes time and financial resources and needs to be planned very carefully so employees feel it is fair, consistent and the criteria are easy to understand. The steps in developing a formal recognition program are:
· Establish the purpose and the criteria for the recognition program: for the program to be meaningful it needs to tie into the business philosophy and goals;
· Set up a planning group: the planning group will need to develop what accomplishments will be recognized i.e. length of service, team accomplishments, innovation, performance excellence, customer service, etc.
· Determine award eligibility and award frequency: will eligibility be determined by employee nominations, manager/supervisory nomination, self-selection, etc.
· Determine the budget: recognition programs do not need to be expensive but they should be budgeted for;
· Establish and monitor the program: resist the tendency to keep the recognition program the same for years at a time. As the business changes and the employee demographics change it’s important to review the impact of the program.
V. TRAINING AND DEVELOPMENT

a. Benefits of Providing Training and Development
Companies need to compete in a fast changing business environment. This requires a workforce that has the capability to respond quickly to new technology, new legislation and business challenges. To meet these challenges companies will have to invest in training or development as the acquisition of new skills will be vital to improving quality, service and productivity. Some of the benefits of having a training and development program are:
· Customers will benefit as employees can apply new skills to be more creative, provide a higher level of customer service or more efficiency on the job, which should generate more referrals;
· Training does motivate employees as it demonstrates to them that they are valuable enough for the company to invest in their development;

· Training can be used to create positive work attitudes by clarifying the behaviours and attitudes that are expected from employees;

· Training can be cost effective, often it’s cheaper to train existing employees than to recruit new ones;

· The amount of wastage in materials will decrease because the employee will make fewer mistakes. Another benefit of employee training is that the equipment and machinery that is used takes less money to maintain and also the safety of the workers is higher;
· A well trained employee will be acquainted with the job and will need less supervision.

Overall, training can create many benefits for an organization. It not only improves the knowledge and skills of employees, but also increases their enthusiasm for the job and commitment to the organization. From the employees’ perspective, having training opportunities creates a desirable work environment and increases morale.
b. Personal Development Plans
Equipping employees to recognize and take advantage of available learning opportunities is an important responsibility a manager holds and is a critical part of the performance review process. Individual development planning usually takes place as part of the year performance review process. It is prepared by the employee in partnership with the manager/supervisor. Once the yearly performance appraisal is complete the employee can develop goals to improve on skill gaps identified in the review. Also the employee can identify training, coaching or mentoring which would prepare the employee for future opportunities within the company.
To assist the employee in developing a plan the manager can give the employee the following questions for consideration:
· What was identified in your performance review as skill areas that would be beneficial for you to improve on?

· What would you like to know how to do a year from now that you don’t know how to do now?

· What are your strengths and what parts of your work would you like to improve?
· Which interests or abilities would you like to develop?

· What new skills, or improved skills, would enhance your work performance?

A template for a Personal Development Plan can be found in Appendix VI: Performance Appraisal Form, Section 3.

c. On the Job Training
On the job training is used primarily to teach employees to do their present job. A supervisor, trainer or experienced co-worker serves as the instructor. On the job training can take the form of demonstration or instruction where someone shows the employee how to do the job and then the employee. This cycle is repeated till the employee performs that task without supervision.
Most of the learning in the landscape horticulture industry happens on-the-job, working side by side with a more experienced or knowledgeable person. Often those individuals providing the training can do the job but cannot train another person effectively. Landscape Ontario, through the support of The Canadian Agricultural Human Resource Council (CAHRC) offers a customized training program – On-The-Job Training Workshop – which equips individuals with the knowledge and skills necessary to be a in the workplace or on the job trainer using the Job Instruction (JI) Method. Further information about the Seminars can be found on Landscape Ontario’s website - http://www.horttrades.com/seminars/2013-01-21/LBM057.
It also can take the form of coaching which is a more intensive method of training where usually the supervisor spends a longer period of time developing the employee. Coaching is required when:
· An employee needs assistance when experiencing difficulty in performing a task or attempting a new procedure;
· The employee could be having difficulty functioning in the team and may not be getting along with team members;
· The employee has been a good performer and suddenly their performance starts to slip.
Coaching Skills and Behaviours
There are three general skills that managers/supervisors can apply to help their employee’s breakthrough in performance. These general skills and specific behaviours associated with each of them are:
1. Ability to analyze ways to improve an employee’s performance and capabilities:

· observe employee’s day-to-day activities

· ask questions to understand situation

· actively listen

· demonstrate genuine interest in the person

2. Ability to create a supportive climate:
· reduce barriers to development

· through active listening and empowering

· by being positive

· focus on mistakes as learning opportunities
3. Ability to influence employees to change their behaviour:
· concern is for on-going growth and development – focus on employees as they are and help them continually improve to reach their potential

· recognize and reward small improvements

· use collaborative style to facilitate improvement – involve the employee in the process

· break complex tasks into a series of simpler tasks

· model the qualities you expect

· provide mentoring opportunities where excellent performers model skills and expected behaviour

Coaching Supervisors Use Questions to Help Their Employees GROW
One of the most important techniques a coach needs to develop is to ask questions instead of giving solutions. The goal is to allow the employee to go through his/her own development process to learn new skills. If you take the time to develop your employees, you will have competent decision makers who can assist you in achieving your goals.
Questions to ask:
Goal questions:

1. What do you want to achieve – in the short and long term?

2. When do you want to achieve it?

3. What steps can you take to get there?

4. How can you measure progress and success?
Reality questions:

1. What is happening now?

2. Who is involved?

3. What have you done about this so far?

4. What results did that have?

5. What are the major constraints to finding a way forward?

Option questions:

1. What options do you have?

2. What else could you do?

3. Would you like another suggestion?

4. Do you know who might have some ideas?

5. What are the pros/cons; costs/benefits of your options?

Will questions:

1. What have you decided to do? When will you do it?

2. Will this achieve your goal?

3. What obstacles might you face?

4. How will you overcome them?

5. What support do you need? How will you get it?

Another form of on the job training is job rotation where the employee is given several jobs in succession to gain experience in a wide range of activities. It’s an opportunity to cross train employees in a variety of jobs and this can assist the company to cover when vacations, absences or resignations occur.
d. External Training Opportunities
Horticultural Technician Apprenticeship Program/Ontario Your Apprenticeship Program/Women in Skilled Trades: in general these programs provide solid foundations for entry level employees in the industry.

Industry Certification Designations: Landscape Ontario offers a variety of Industry Certification Designations. More information about these programs can be found at www.landscapeindustrycertified.org.

On-Line Seminar Guide: Landscape Ontario offers a wide range of industry specific seminars. More information about these seminars can be found at http://www.horttrades.com/seminars/.
Community Colleges/Universities: Appendix X gives an overview of the community colleges and universities that have landscape and horticulture programs.

Continuing Education Courses and Seminars: There are a variety of professional development seminars and courses that are offered through the year. The curriculum in these offerings ranges from technical to business management to leadership development skills. These courses are offered through Landscape Ontario and its various chapters, Ontario Park Association, various community colleges and universities and the Canadian Society of Landscape Architects.
Appendix X has an overview of Landscape Horticultural post-secondary, industry certification designations, college and university programs and continuing education courses and seminars.

VI. SUCCESSION PLANNING

Succession planning is a process of ensuring the business is continually planning for the replacement of senior positions by identifying individuals who are currently ready or have potential to step into senior positions. Those individuals often are called ‘high potential’ employees because they have exceeded the performance goals for their present positions and have the skills and abilities to take on more senior responsibilities.

Succession planning should be part of the yearly business planning process to assess the existing plan and identify any new employees that should be included as high potential.

Initiating a Succession Planning Process
1. Depending on the size of the business, the Succession Planning Committee could be comprised of only the owner or ideally two – three managers or senior staff;

2. The Succession Planning Committee would determine the positions that are critical to the business that should receive the highest priority in the succession plan. A template for a ‘Succession Plan’ Worksheet can be found in Appendix XI;
3. Criteria are developed by the Succession Planning Committee to assess each potential candidate. Examples of criteria are:

· The values of the business;
· Performance exceeds expectations;

· Demonstrates leadership capabilities in current/past role. Examples are:

· Shows initiative in ensuring jobs are completed satisfactorily;

· Mobilizes people to successful action;

· Models good work ethic to other employees;

· Demonstrates the ability and desire to learn.

Once the criteria are identified the next step is to ensure they are measurable. This is another opportunity to use the SMART goal setting method as outlined in the Performance Management Process section;
4. Employees should be encouraged to recommend themselves as it sends an important message about the transparency of the process and assists in dealing with perceived favouritism. Employees will need to meet the merit criteria to be selected as high potential employees. Self-selecting employees or managers, who would like to recommend an employee, would complete the ‘High Potential Employee Program Application Form’ (Appendix XII);

5. The Succession Planning Committee would rate potential candidates based on the developed criteria. Once a list of high potentials is finalized, a decision is made as to who will meet with the high potential employee to discuss his/her desire and responsibilities in taking on this development initiative;

6. A ‘Career Development Plan’ (Appendix XIII) is created in collaboration with the high potential employee and the employee’s manager to present for approval to the Succession Planning Committee;
7. The Succession Planning Committee would meet quarterly to track and document the achievement of the development plans for the high potential employees.

APPENDIX I

TEMPLATE: PRE-ARRIVAL ONBOARDING CHECKLIST
The purpose of the pre-arrival check list is when the employee arrives everything is organized and prepared in the workplace. It sets a positive tone for the new employee about how the company conducts its business and gives the employee a great start to a stage in his or her work life.
	
	TASKS

	
	Order any tools, equipment, company workwear, personal protective equipment, etc.

	
	Arrange for cell phone, pager, computer (if required) and access to network (if required)

	
	Ensure email set up (with access or password)

	
	Ensure telephone with voicemail set up

	
	Gather phone directory, organizational chart with titles, voice mail and email instructions, job description, information about the company, policies & procedure manual

	
	Ensure forms for payroll and benefits are prepared and ready to be completed

	
	Draft a work and training plan for the new employee’s first three months

	
	Welcome email or phone the new employee after the offer has been accepted

	
	Buddy organized and briefed

	
	Internal announcement introducing the employee

	
	Order business cards (if applicable)

	

	Organize the designated onboarder to orientate the employee on his or her start date

APPENDIX II:

TEMPLATE: ORIENTATION CHECKLIST – SAFETY

	EMPLOYEE ORIENTATION CHECKLIST

	Areas to be Covered
	Description
	Completed

	
	
	Yes
	No

	Company Safety Rules
	Explain safety rules that are specific to your company.
	
	

	Company Policies
	Explain the health, safety and wellness policies of your company.
	
	

	Previous Training
	Ask the employee if she/he has taken any safety training.
	
	

	Training
	Provide any necessary safety, environmental, compliance or policy/procedural training.
	
	

	Health and Safety
	Inform the health and safety specialist that a new employee has joined the company who may need safety training. Arrange for this training and education to occur.
	
	

	Potential hazards
	Tour your work areas and facility and discuss associated work area hazards and safe work practices.
	
	

	Emergency Procedures
	Show and explain how to use emergency eyewashes and showers, first aid kits, fire blankets, fire extinguishers, fire exits and fire alarm pull boxes, as applicable. Demonstrate the evacuation procedures.
	
	

	Toxic Products
	Identify workspaces where hazardous materials are used, stored or disposed. Provide training as necessary.
	
	

	Food and Beverages
	Explain that food and beverages are only permitted to be stored in refrigerators clearly labelled "FOOD ONLY".
	
	

	Emergency Notification Form
	Have employee complete the Emergency Notification form. Keep a copy for your files and send a copy to your Emergency Coordinator.
	
	

	WHMIS
	Identify the location of the Material Safety Data Sheets (MSDSs). Review the MSDSs for all hazardous materials to be used by the employee. Explain hazardous material labelling requirements. Conduct job specific training.
	
	

	Emergency Evacuation
	Review the company's Emergency Evacuation Plan and explain the evacuation signals and procedures, point out proper exit routes and the designated assembly area for your Branch.
	
	

	Personal Protective Equipment (PPE)
	Review the PPE program if the employee will be required to wear protective equipment. Issue appropriate personal protective equipment (PPE) that must be worn as required by the work being performed.
	
	

	In Case of Injury or Illness
	Review the reporting procedures in the event of an injury and/or accident.
	
	

	Health and Safety Committee
	Supply a copy of the facility telephone list with names of Safety Committee Members highlighted. Identify the location of the safety bulletin board. Explain how the employee can participate in the health and safety process (e.g., report hazards).
	
	

	General Rights and Responsibilities
	Explain worker rights and responsibilities as granted by legislation. (click here for details)
	
	

	Emergency Contact
	Provide a list of names, addresses, phone numbers and fax numbers of the persons who must be contacted in case of emergency.
	
	

	Document
	Maintain a record of the orientation.
	
	

Employee Name:________________________________
Date: ___
Supervisor's Signature:___________________________
APPENDIX III:

TEMPLATE: ORIENTATION CHECKLIST – EXTERIOR

ORIENTATION CHECKLIST - EXTERIOR

	Date:
	Trainer’s

Initials
	Employee Sign

	Read, Understand, Sign, Company Policy & employee contract

	
	

	Identify JHSC or Safety Representatives and purpose
	
	

	Review, Understand & sign safety policy &safety guidelines;

	
	

	Uniform & completion of belongings list/personal hygiene
	
	

	Policy regarding lunch & break periods, attendance, tardiness, absence. Where to keep personal belongings (i.e. clothing, lunch, etc.)
	
	

	Communications: Cell phones and check in with office daily

	
	

	Review specific safety rules, (i.e. smoking, handling special materials);
Why applicable and the reason for each rule
	
	

	Tour of work site (discuss hazards)

	
	

	Location of fire exits and marshalling areas

	
	

	Work site clean-up rules/housekeeping

	
	

	Personal protective equipment required, issued & explanation provided as to why it must be used
	
	

	Procedure for obtaining, cleaning, repairing & replacing personal protective equipment and clothing
	
	

	Location of first aid or medical facilities

	
	

	Identify First Aiders on Staff

	
	

	What to do in the event of an injury. Review WSIB responsibilities -

Poster/Treatment form/Form 7/ Functional Abilities Form
	
	

	What to do in the event of a non-injury accident;
How to handle unsafe conditions-Hazard recognition, lock out/tag out & reporting
	
	

	WHMIS training and hazardous material handling
	
	

	Compliance of Pesticide Act
	
	

	Read, understand, sign, & obtain copy of Excess Hours Information
	
	

	Manual Lifting Devices Checklist

	The following is a list of equipment for various shapes and weights of objects included in Green Design Landscaping Inc. Lifting Devices Policy in the Health and Safety Policy Binder.
	
	

	Equipment Comments
	Trainer’s Initials
	Employee

Sign

	Wheelbarrow
	
	

	Carts
	
	

	Cranes
	
	

	Tree Dolley
	
	

	Other -
	
	

	Other -
	
	

	Other -
	
	

APPENDIX IV

TEMPLATE: ORIENTATION CHECKLIST – OFFICE

ORIENTATION CHECKLIST - OFFICE

	Date:
	Trainer’s

Initials
	Employee sign

	Read, Understand, Sign, Company Policy & employee contract

	
	

	Review, Understand & sign safety policy &safety guidelines;
Uniform & completion of belongings list/personal hygiene
	
	

	Identify JHSC or Safety Representatives and purpose
	
	

	Policy regarding lunch & break periods, attendance, tardiness, absence. Where to keep personal belongings (e.g. clothing, lunch, etc.)
	
	

	Communications: Cell phones and check in with office daily

	
	

	Review specific safety rules, (i.e. smoking, handling special materials)

applicable in our department and the reason for each rule
	
	

	Tour of work site (discuss hazards)

	
	

	Location of fire exits and marshalling areas

	
	

	Special Worksite clean-up rules/housekeeping

	
	

	Personal protective equipment required, issued & explanation provided as to why it must be used
	
	

	Procedure for obtaining, cleaning, repairing & replacing personal protective equipment and clothing
	
	

	Location of first aid or medical facilities

	
	

	Identify First Aiders on Staff

	
	

	What to do in the event of an injury. Review WSIB responsibilities -

Poster/Treatment form/Form 7/ Functional Abilities Form
	
	

	What to do in the event of a non-injury accident;
How to handle unsafe conditions-Hazard recognition, log/tag & reporting
	
	

	WHMIS training and hazardous material handling
	
	

	Compliance with the Pesticide Act
	
	

	Read, understand, sign, & give employee copy of Excess Hours Information
	
	

	Manual Lifting Devices Checklist

	The following is a list of equipment for various shapes and weights of objects included in Green Design Landscaping Inc. Lifting Devices Policy in the Health and Safety Policy Binder
	
	

	 Equipment Comments
	Trainer’s Initial
	Employee Sign

	Carts
	
	

	Other -
	
	

	Other -
	
	

	Other -
	
	

APPENDIX V

TEMPLATE: EXTERNAL PRACTICAL TRAINING CHECKLIST

	EXTERIOR PRACTICAL TRAINING CHECKLIST

	Employee Name: _____________________
	Date Received: ____________________________

	
	
	Date Completed: ___________________________

	
	
	Trainer's Signature: _________________________

	
	
	
	
	
	
	

	
	TWO MONTHS - Basic Training
	ONE YEAR

	
	
	
	
	Advanced/Independent Operation

	
	Date
	Employee
	Supervisor
	Date
	Employee
	Supervisor

	TASK, EQUIPMENT & PPE
	Completed
	Signature
	Signature
	Completed
	Signature
	Signature

	1. Landscape Ontario Workplace Safety Tailgate Talks booklet -
	
	
	
	
	
	

	 signed and dated within 4 days of
	
	
	
	
	
	

	 date of hire
	
	
	
	
	
	

	2. Policy signed and dated within 4
	
	
	
	
	
	

	 days of date of hire
	
	
	
	
	
	

	3. Site Orientation within 4 days of
	
	
	
	
	
	

	 date of hire
	
	
	
	
	
	

	4. Edging
	
	
	
	
	
	

	5. Cultivating
	
	
	
	
	
	

	6. Shearing and Clean-up
	
	
	
	
	
	

	7. Weeding
	
	
	
	
	
	

	8. Hort. Pruning
	
	
	
	
	
	

	9. Receiving Order (P.O)
	
	
	
	
	
	

	10. Plate Tamper Operation

	
	
	
	
	
	

	11. Trolley Jack Operation
	
	
	
	
	
	

	12. Compressor Operation
	
	
	
	
	
	

	13. Oil and Gas Mixes and Diesel
	
	
	
	
	
	

	14. Grading
	
	
	
	
	
	

	15. Stone Laying
	
	
	
	
	
	

	16. Tractor Operation
	
	
	
	
	
	

	17. Roto Tiller - rear tine
	
	
	
	
	
	

	18. Digging
	
	
	
	
	
	

	19. Trailer Operation
	
	
	
	
	
	

	20. Vehicle Inspections - Circle
	
	
	
	
	
	

	 Check & Record Keeping
	
	
	
	
	
	

	21. Vehicle Operation
	
	
	
	
	
	

	22. Equipment Maintenance &
	
	
	
	
	
	

	 Tools Required
	
	
	
	
	
	

	23. Kubota
	
	
	
	
	
	

	24. Compressor
	
	
	
	
	
	

	25. Stihl gas shears
	
	
	
	
	
	

	26. Stihl hand blower
	
	
	
	
	
	

	27. Stihl back pack blower
	
	
	
	
	
	

	28. Grinder - Use And Application
	
	
	
	
	
	

	29. Lawn Edgers
	
	
	
	
	
	

	30. Loading & Unloading
	
	
	
	
	
	

	 Equipment
	
	
	
	
	
	

	31. Storage & Organization
	
	
	
	
	
	

	32. Radio and/or Cell Phone Use/
	
	
	
	
	
	

	 Office Communication
	
	
	
	
	
	

	33. Fire Extinguisher Use
	
	
	
	
	
	

	34. Customer Service
	
	
	
	
	
	

	35. Complete on-line safety training modules
	
	
	
	
	
	

	
	
	
	
	
	
	

	36. Wheelbarrow Operation
	
	
	
	
	
	

	37. Lifting Techniques
	
	
	
	
	
	

	38.Polymeric Sand Install
	
	
	
	
	
	

	39.Watering
	
	
	
	
	
	

	40. Bobcat - Working Near By/ Operating
	
	
	
	
	
	

	41. Screeding
	
	
	
	
	
	

APPENDIX VI:

DEVELOPING SMART GOALS

Specific: a specific goal has a much greater chance of being accomplished than a general goal. A specific goal answers the following ‘W’ questions:

· Who: who is involved?

· What: what do I want to accomplish?

· Where: identify a location (if applicable)

· When: establish a time frame

· Which: identify requirements and constraints

· Why: specific reasons, purposes or benefits of accomplishing the goal

Measurable: establish concrete criteria for measuring progress toward the attainment of each goal you set. To determine if the goal is measurable ask:

· How much? How many?

· How will I know when it is accomplished?

Accountable: the accountability for performance objectives must be crystal clear and must specifically state who is accountable. The more detail the better. A clear definition of what he or she is specifically accountable for will help reduce confusion at performance appraisal time. Defining accountability gives purpose and a sense of urgency to the performance objective.

Realistic: to be realistic, an objective must empower the employee to be both willing and able to accomplish it.

Time bound/Trackable: an objective should be grounded within a time frame. With no time frame tied to it there is no sense of urgency.

Resources: Creating SMART Goals: www.topachievement.com/smart.html

 The Key to Successful Performance Objectives by Josh Greenburg:

 www.performance-appraisals.org/experts/succobj.htm

APPENDIX VII:
CHECKLIST FOR WRITING EFFECTIVE PERFORMANCE GOALS

1. Does the performance objective clearly link to the strategic goals or objectives of the business?

2. Does the performance objective clearly link to the goals or objectives of the department?

3. Does the performance objective relate to a critical or important work activity within the job description?

4. Is the performance objective within the employee’s control to accomplish considering available resources and employee’s skills?

5. Does the performance objective provide a degree of challenge that will stretch the employee, yet will still be achievable?

6. Does the performance objective specify an end result rather than just a work activity?

7. Is the result described in the performance objective observable or verifiable?

8. Does the performance objective include at least one type of measurement (quality, quantity or timeliness)?

9. Can the performance objective be accomplished within a single evaluation period?

10. Is the performance objective focused around a single result or outcome?

Resource: Adapted from ‘DCIPS Guide to Writing Effective Performance Objectives, Self-Accomplishments and Evaluations’
APPENDIX VIII:
TEMPLATE: PERFORMANCE APPRAISAL FORM

Employee Name:

Reviewer Name/Title:

Department:

Review Date:

Job Title:

Guidelines for Performance Appraisals

When rating performance, please keep in mind the rating scale as outlined below.

	5 = Exceptional Performance; consistently exceeding standards
	Compared to the goals and objectives for the past year, performance was well beyond the expectations. The employee accomplished more in volume than was planned for, met deadlines and exceeded other measurable outputs. The employee independently initiated and completed other tasks in addition to successfully completing all other goals and objectives.

	4= Good Performance; area of strength, often exceeds standards
	Compared to the goals and objectives for the past year, performance was at a competent level for all areas, and noticeably performed beyond expectation on some important aspect of each objective.

	3= Satisfactory Performance; meets standards
	Compared to the goals and objectives for the past year, performance was on par with expected results. In this case, all tasks and goals related to the objectives were met as outlined or noticeably strong areas of achievement counterbalanced noticeable gaps in results.

	2= Weak Performance; strengthening needed, often not meeting standards
	Compared to the goals and objectives for the past year, performance was not quite at the standard intended for the objective, and below average in some of the tasks or goals set. There may be some question whether performance at a fully competent level can be achieved, or that there is some need for further development or experience on the job before fully proficient performance can be expected for the objective.

	1= Unacceptable Performance; consistently not meeting standards
	Compared to the goals and objectives for the past year, performance in some or all of the tasks or goals set for the objective was below the acceptable level. Important goals or tasks may not have been achieved at all, or completed well below standard performance expectations. Considerable development may be required to become fully proficient to achieve the objective.

SECTION 1:
Review of Performance Objectives

a. Rate each of the performance/job goals based on how well they were achieved.
b. In the ‘Results and Comments’ section state examples or added information to explain the rating.
	Performance/Job Goals
	Results and Comments
	Rating (1-5)

	

	2.
3.
4.

5.

	
	

SECTION 2:
GENERAL STANDARDS OF PERFORMANCE

	OPTIONAL

(Utilizing the rating scale on page 1)
	Rating

 1 – 5

	2.1
Values
· Shows commitment to {company name} business philosophy

· Follows the Code of Conduct from {company name} Policy and Procedure Manual

Comments:
	

	2.2
Interpersonal Skills
· Interacts effectively with all levels of employees, open and straightforward in dealing with others, demonstrates a positive attitude, team player

· Displays effective conflict resolution and negotiation skills

· Strives to develop good relations with other departments

Comments:

	

	2.3 Communication Skills

· Presents information in a clear and concise manner
· Ability to listen and understand another person’s point of view
· Demonstrates respect for all persons in all forms of communication
Comments:

	

	2.4
Initiative and Problem Solving Ability
· Assumes responsibility without being asked, resourceful

· Identifies ways to constructively deal with problems, creative

· Anticipates problems and proactively facilitates problem resolutions

· Recognizes when a decision needs to be made, asks for input, makes decisions and provides appropriate feedback in a timely manner

Comments:

	

	2.5
Professionalism
· Absenteeism, punctuality, goes the extra mile to complete a project/task

· Is accountable for all actions

· Follows the Code of Conduct
Comments:
	

SECTION 3:
Management / Leadership Skills (For Managers/Supervisors Only)

	OPTIONAL

(Utilizing the rating scale on page 1)
	Rating

 1 – 5

	3.1
Creates an effective work environment
· Eliminates obstacles and offers transparency in sharing information, resources and support to direct reports and others

· Makes sound business decisions in a timely manner

· Supports personal and professional development of direct reports through training and mentorship

· Encourages innovation and appropriate risk-taking among direct reports

Comments:

	

	3.2
Effectively manages staff performance
· Administers the Performance Management Process with all direct reports by:

· Setting and clearly communicating objectives and performance standards;

· Providing timely and helpful ongoing feedback

· Delegates and empowers staff with authority to accomplish tasks

· Recognizes employee successes and achievements
Comments:

	

	3.3
Demonstrates {company name} Mission and Business Philosophy
· Sets and communicates goals and team environment for their department

· Effectively builds trust with employees, management, customers and the public
· Demonstrates a positive attitude, respect, honesty and integrity

Comments:

	

SECTION 4:
PERSONAL DEVELOPMENT PLAN

(To address performance areas where rating is below “met standard” or define a plan for career growth etc.)

	Development Objectives

(up to 3 objectives are recommended)

What specific skills would I like to develop
	Action Items

(i.e. training required, workshops, on-the-job assignments, coaching, resource materials)

Use SMART Goal Setting Method

Specific, Measurable, Attainable, Results Oriented, Time-Bound
	Target Date

(for completion)
	Results/Outcomes
Track the completion of each action item within your development objectives

	
	
	
	

	
	
	
	

	
	
	
	

SECTION 5:
EMPLOYEE COMMENTS (optional)

Employee's Signature

 Date

Manager/Supervisor’s Signature

 Date

APPENDIX IX

SAMPLE EMPLOYEE RECOGNITION SURVEY
This survey is for employees to give input into the type of recognition that is most meaningful for them. The management team will use the information from the surveys to develop a recognition program that is meaningful for the most number of employers. All the responses to the survey will be kept confidential and shared only with the senior management team.

Name: ______________________________

Date: ___________________
	Check
	Type of Recognition

	

Yes No
	Social activities paid by the company i.e. lunches, dinners, golf tournaments, etc.

	

Yes No
	Personalized letter from the President recognizing a contribution

	

Yes No
	Email from the department manager thanking for a job well done

	

Yes No
	Birthday card

	

Yes No
	Public recognition for a team accomplishment

	

Yes No
	Letters of commendation for employee file

	

Yes No
	Letter or email from manager or supervisor to the President recognizes a contribution with the employee copied

	

Yes No
	Mention in the company newsletter or website

	

Yes No
	A small personalized gift i.e. coffee mug, plaque, certificate, etc.

	

Yes No
	Opportunity to attend a training of choice within a specific dollar amount

	

Yes No
	Lunch with the President

	

Yes No
	Day off

	

Yes No
	Food of choice

	

Yes No
	Hour off certificates for exceptional achievement

	

Yes No
	Gift certificate to favourite restaurant, sports event, movie, etc.

Other: Please identify other non-monetary forms of recognition that would be meaningful that have not been mentioned above.
APPENDIX X:

POST SECONDARY PROGRAMS, APPRENTICESHIP

PROGRAMS AND CONTINUING EDUCATION COURSES

AND SEMINARS

Bachelor and Masters Degrees:

Bachelor of Landscape Architecture; Masters of Landscape
University of Guelph

Architecture

http://sedrd.uoguelph.ca/LA/
Masters of Landscape Architecture

University of Toronto

http://www.daniels.utoronto.ca/programs/master_landscape_architecture

Post Secondary Programs:
Horticultural Technician

Algonquin College

http://www2.algonquincollege.com/mediaanddesign/program/horticulture-technician/
Horticulture Technician – Durham College
http://www.durhamcollege.ca/programs/horticultural-technician

Landscape Design

Fanshawe College

http://fanshawec.ca/programs-courses/full-time-programs/dls4/courses
Horticulture Technician

Fanshawe College

http://fanshawec.ca/programs-courses/full-time-programs/htn1/admission-requirements
Integrated Land Planning Technologies

Fanshawe College
http://fanshawec.ca/programs-courses/full-time-programs/ilp1/current-year
Landscape technician Co-op; Urban Arboriculture – Tree Care;
Humber College

Arborist Apprenticeship; Pre-Apprenticeship Program

http://appliedtechnology.humber.ca/programs/landscape/programs.html
Associate Diploma in Horticulture; Co-op Apprenticeship

Kemptville College

Diploma in Horticulture Technician

http://www.kemptvillec.uoguelph.ca/hta.html
Greenhouse Technician Co-op; Horticultural Technician

Niagara College

Co-op; Landscape Horticulture Technician; Landscape Technician Co-op

http://www.niagaracollege.ca/programs/programs_academic_hort_agribusiness.htm
Horticultural Diploma

Niagara Parks School of Horticulture

http://www.niagaraparks.com/school-of-horticulture/diploma-graduation.html
Associate Diploma in Horticulture

Ridgetown College

http://www.ridgetownc.uoguelph.ca/future/admission_reqs_dhrt.cfm
Environmental Landscape Management Co-op

Seneca College

http://www.senecac.on.ca/fulltime/EVLC.html
Horticulture Technician- Landscape

St. Clair College

http://www.stclaircollege.ca/programs/postsec/horticulture/
Associate Diploma in Turfgrass Management

University of Guelph

http://www.uoguelph.ca/plant/diploma/dip_turfgrass.html

Horticulture Technician Apprenticeship Program

A training program for those who want to work in skilled trades or occupations. Involves on-the-job training by sponsors or employers and theoretical training delivered at an approved training delivery agency. Theoretical training is offered at: Humber College, Kemptville College, Fleming College, Fanshawe College, Loyalist College and Mohawk College.

Industry Certification Designation through Landscape Ontario, including the following certifications:

http://landscapeontario.com/industry-certification
· Landscape Industry Certified Technician (CLT):
· Hardscape Installation

· Softscape Installation

· Turf Maintenance

· Ornamental Maintenance

· Interior Landscaping

· Landscape Industry Certified Manager (CLM)

· Landscape Industry Certified Retail Horticulturist(CHT)

· Landscape Industry Certified Designer (CLD)

· Irrigation Association Certifications

· Certified Irrigation Contractor

· Certified Irrigation Designer

· Certified Landscape Irrigation Auditor

· Certified Golf Irrigation Auditor

· Certified Landscape Water Manager

· Certified Agricultural Irrigation Specialist

· Certified Agricultural Water Manager
Continuing Education Courses and Seminars

There are a variety of professional development seminars and courses that are offered throughout the year. Curriculum ranges from technical to business management to leadership skills. These courses are offered through Landscape Ontario and its various chapters, Ontario Parks Association, the various colleges listed above, the Canadian Society of Landscape Architects and other commercial and professional organizations in Ontario.

APPENDIX XI:

SUCCESSION PLANNING WORKSHEET

	Position Title

	High Potential Employee(s)
	Number of Staff Ready Now
	Number of Staff Ready in 1-2 Years
	Manager(s) Responsible for Development of High Potential Employee
	Required Resources
	Status/Progress Updates

	Position:

	
	
	
	
	
	

	Position:

	
	
	
	
	
	

	Position:

	
	
	
	
	
	

	Position:

	
	
	
	
	
	

APPENDIX XII:
HIGH POTENTIAL EMPLOYEE PROGRAM APPLICATION FORM

	Employee Information

	Name:

	Position Title:

	Dates of Employment within Current Position:

	Year Started at {Business}

	Current Manager:

	Career Goals

	One – Two Years:

	Two – Five Years:

	Education/Professional Development History

	Education:

Institution:

Degree:

Area of Study:

Years:

	Courses/Training:

List external and in-house courses and training with dates completed

	Special Skills/Expertise

	Skills:

	Computer/Technology:

Please check one of the following for the statements below: Strength, Competent or Needs Development

	Competency
	Strength
	Competent
	Needs Development

	Support of {Business} Values
	
	
	

	·
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	·
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	·
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	·
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Leadership Skills
	
	
	

	· Is motivated to lead
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Accepts leadership responsibility
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Mobilizes resources/people to action
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Leads teams that have high morale
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Interpersonal Skills
	
	
	

	· Communicates clearly and effectively
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Makes effective presentations
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Demonstrates diplomacy
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Is trusted and respected
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Demonstration of Results
	
	
	

	· Performance exceeds or far exceeds expectations
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Contributor to team/department achieving successful results
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	· Accomplishes major assignments
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Please Answer the Following Questions in Detail.

Employee Self-Selecting:

1. Why should you be considered for the High Potential Employee Program?

2. How do you model {business} values in your daily work and with the people you work with?

3. What would be your responsibilities if you were chosen for the Program to ensure its success?

Manager Recommending an Employee:

1. Why should this employee be considered for the High Potential Employee Program?

2. How does the employee model {business} values in his/her daily work and with the people she/he works with?

APPENDIX XIII:
CAREER DEVELOPMENT PLAN TEMPLATE
Name:

Current Position:

Date:

Employee Signature:

Manager Signature:

Career Goal:

Areas of Strengths: (Education, Experience, Knowledge, Skills):

Areas of Development:

	Development Goals
	Action Steps
	Date of Completion
	Obstacles & Solutions
	Evaluation

	Goal 1:

	
	
	
	

	Goal 2:

	
	
	
	

	Goal 3:

	
	
	
	

WEBSITES

The following websites are references for the HR Toolkit: Policies and Procedures, Employee Handbook, Recruitment and Selection and Retention sections

GOVERNMENT AGENCY WEBSITES

Canada Revenue Agency

http://www.cra-arc.gc.ca/menu-eng.html
Canadian Pension Plan

http://www.servicecanada.gc.ca/eng/isp/cpp/cpptoc.shtml
Citizenship and Immigration Canada

http://www.cic.gc.ca/english/index.asp
Employment Insurance

http://www.servicecanada.gc.ca/eng/sc/ei/index.shtml
HRSDC’s Labour Market Information

http://www.hrsdc.gc.ca/eng/workplaceskills/labour_market_information/index.shtml
Service Canada

http://www.servicecanada.gc.ca/eng/home.shtml
Statistics Canada Monthly Labour Force Survey

http://www.statcan.gc.ca/cgi-bin/imdb/p2SV.pl?Function=getSurvey&SDDS=3701&lang=en&db=imdb&adm=8&dis=2
LEGISLATION AND REGULATION RELATED WEBSITES

Canadian Centre of Occupational Health & Safety: ‘Advancing Healthy Workplaces’

http://www.ccohs.ca/healthyworkplaces/
Employment Standards Act

http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_00e41_e.htm
Guide to the OHSA

http://www.labour.gov.on.ca/english/hs/pubs/ohsa/
Guide to JHSC

http://www.labour.gov.on.ca/english/hs/pubs/jhsc/
Guide to WHMIS

http://www.labour.gov.on.ca/english/hs/pubs/whmis/
Health & Safety Ontario

http://www.healthandsafetyontario.ca/HSO/Home.aspx
Heat Stress Prevention Guide

http://www.wsib.on.ca/files/Content/PreventionHSGuide/HeatStressGuide.pdf

Ministry of Labour: Conducting a Workplace Harassment Assessment

http://www.labour.gov.on.ca/english/hs/pubs/wpvh/appendix_b.php
Occupational Health & Safety Act

http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_90o01_e.htm
The Personal Information Protection and Electronic Act (PIPEDA)

http://laws-lois.justice.gc.ca/eng/acts/P-8.6/
Workplace Safety & Insurance Act

http://www.e-laws.gov.on.ca/html/statutes/english/elaws_statutes_97w16_e.htm
LANDSCAPE HORTICULTURE INDUSTRY RELATED WEBSITES

Identifying Labour Issues and Challenges in the Landscape Horticultural Industry: George Morris Centre

http://www.landscapeontario.com/attach/1312294670.Landscape_Ontario_Survey_Report_July_29_2011_KS.pdf
Landscape Ontario: Defining Landscape Gardener

http://www.horttrades.com/defining-landscape-gardener
Landscape Ontario: Banking Hours

http://www.hort-trades.com/banking-hours
Landscape Industry Certification Designations

http://www.horttrades.com/landscape-industry
http://www.landscapeindustrycertified.org/
National Occupations Classifications (NOC): Landscape Horticulture Industry Job Descriptions

http://www5.hrsdc.gc.ca/noc/english/noc/2006/OccupationIndex.aspx
RECRUITMENT AND SELECTION RELATED WEBSITES

Developing Job Descriptions

Job Descriptions: an Employers Handbook by Human Resources and Social Development Canada

http://www.hrsdc.gc.ca/eng/workplaceskills/noc/employers/emplr_handbooks.shtml

Job Posting Websites:

Canadian Nursery Landscape Association (members only)

http://www.canadanursery.com/Page.asp?PageID=122&ContentID=1030
GoodWork Canada: Canada’s Green Job Site

http://www.goodworkcanada.ca/
HortJobs

http://www.hortjobs.com/
Kijiji

http://ontario.kijiji.ca/
Landscape Ontario Job Board

http://www.horttrades.com/jobboard
http://www.horttrades.com/landscape-trades---classifieds---employment-opportunities
Monster

www.monster.ca

Service Canada Job Bank

www.jobbank.gc.ca

Workopolis

www.workopolis.ca

Craiglist

http://geo.craiglist.org/iso/ca

LinkedIn

http://www.linkedin.com/home

Indeed

http://www.indeed.ca

Interview Questions Resource Websites:

150 Typical Traditional Based and Behavioural Based Questions

http://www.quintcareers.com/interview_question_database/
Landscape Technician Interview Questions

http://www.interviewquestions.in/landscape-technician-interview-questions.html
Landscape Gardener Interview Questions

http://www.interviewquestions.in/gardener-interview-questions.html
� Reproduced with Permission by MEDA, Kitchener, Ontario from Human Capital Orientation Manual, updated July, 2011 by Contact Coaching & Training Services

� Warren Bennis, On Becoming A Leader. Reading Massachusetts: Addison/Wesley Publishing Company, 2003

� Stephen R. Covey, Principled-Centred Leadership. New York: Summit Books, 2003

� Ken Blanchard & Sheldon Bowles, Gung Ho. New York: William Morrow and Company Inc., 1998

� Ken Blanchard & Sheldon Bowles, Gung Ho. New York: William Morrow and Company Inc., 1998

� Bob Nelson, 1001 Ways to Reward Employees. New York: Workman Publishing Company Inc., 1994

� Ideas taken from HR Council from Non-Profit Sector. HR Toolkit: Keeping the Right People. �HYPERLINK "http://hrcouncil.ca/hr-toolkit/keeping-people-employee-recognition.cfm"�http://hrcouncil.ca/hr-toolkit/keeping-people-employee-recognition.cfm�

� Canadian Centre for Occupational Health & Safety: ‘Employee Orientation Checklist’: �HYPERLINK "http://www.ccohs.ca/oshanswers/hsprograms/orientation.html"�http://www.ccohs.ca/oshanswers/hsprograms/orientation.html�

� Reproduced with permission of Green Design Landscaping Inc., Beachville, Ontario

� Reproduced with permission of Green Design Landscaping Inc., Beachville, Ontario

� Reproduced with Permission by Green Design Landscaping Inc., Beachville, Ontario

� Reproduced from: Kate Stiefelmeyer and Janalee Sweetland, George Morris Centre. Identifying Labour Issues and Challenges in the Landscape Horticultural Industry: Labour Develop and Skills – Landscape Ontario’s Horticultural Survey, July, 2011. �HYPERLINK "http://www.landscapeontario.com/attach/1312294670.Landscape_Ontario_Survey_Report_July_29_2011_KS.pdf"�http://www.landscapeontario.com/attach/1312294670.Landscape_Ontario_Survey_Report_July_29_2011_KS.pdf�

� Adapted from Byham, William C., Audrey B. Smith, Matthew J. Paese. 2002. Grow Your Own Leaders. Accelerated Pools: A New Method of Succession Management. Upper Saddle River, NJ: Prentice- Hall Inc.

45

