City of Montgomery – On TARGET Toward a High Performance Organization

In 2001, the City of Montgomery, Ohio was in a similar position as many other cities across the country. It faced ever-increasing demands from its citizens and limited resources to fulfill these demands. While the City was able to regularly provide quality services to its citizens, it was done with considerable stresses on its staff, and projects and services were frequently completed in a reactive mode. There were a number of characteristics that were in evidence in the City that reflected an organization that was straining to meet its mission.

Along with increased demands from stakeholders and constrained resources, employees sagged under increasing workloads and communication was strained as it passed through the filters of a stove-piped, hierarchical organizational structure. Employees basically arrived at work to turn the crank, while standing on the fringes of the decision-making processes, and unwilling to engage. Over time, this approach began to sap the energy of staff and drain the morale of those who were tasked with meeting these demands.
Ultimately the City recognized that a change was needed if it was to keep pace with increasing customer expectations today, and into the future. The change that was needed was a radical one that would require a different approach to work for its staff—both individually and as a team responsible for the delivery of services to the community. A new sense of commitment to the importance of public service, and a stake in the ownership of the City’s mission and vision were the necessary ingredients for the level of change that was needed. The resources needed for this change were the City’s most valuable resources ----- its employees!

The ultimate objective for the City has always been the delivery of high quality customer services and outstanding customer value, all the while maintaining sound financial performance. This, in fact, is the definition of a high performance organization (HPO), and this is the type of organization that the City desired to be. The challenge for the City in pursuing this type of work culture was in shaping a clear vision for the current and future City landscape, in communicating and enacting the need for change with its employees and in recreating its systems for operations. The environment was ripe for change, and the City’s internal staff recognized that if change was going to come, it was going to come from within.

In order to make the significant changes required for the redirection of the City, the organization took a two-pronged approach. The approaches included a “strategic” track and a “leadership” track, and both of which offered unique opportunities to transform the City’s work culture, toward the ultimate objective of providing enhanced customer service.

As might be expected, the “strategic” track included a comprehensive strategic planning process that was probably not much different from processes followed by other cities. However, unlike many other processes, this track allowed for the participation and involvement of employees throughout the organization. Employee input and contribution was an integral part of the process, as staff worked directly with City Council in shaping Montgomery’s strategic direction, and the mission, vision and values of the City. A new ownership of the City’s direction was forged between City Council and staff. The City then integrated its strategic processes by establishing links between the goals and objectives of each of its departments to the implementation steps its comprehensive Strategic Plan. The departmental goals and objectives were then tied into the annual goals and objectives for all individual employees, thereby completing the integration from the City’s Strategic Plan to front-line staff. This connection further solidified the responsibility for and ownership of the City’s long-term strategic direction and got everyone moving in the same direction toward the same mission.
The second track in transforming the organization occurred with redefining the role of leadership in the organization. This redefinition meant that leaders were expected to be present at all levels of the organization—not just at the senior manager level. Employees, regardless of their place in the organization, were expected to demonstrate leadership, management, technical and team skills to assist the city in accomplishing its mission.
In order to communicate the new an HPO program was developed, called “Taking Action to Reach Goals through Empowerment and Teamwork (TARGET).” This program, which was based on the teachings at the University of Virginia, intertwined the HPO concepts with the City’s organizational values. Every employee participated in training on seven interactive modules, which were aligned an HPO concept with each of the City’s values. Following completion of the TARGET curriculum, employee groups continued to meet to encourage communications between employees in different departments and to discuss City-wide operational issues and challenges to effective service delivery. In addition to the TARGET Discussion Teams, specialized Task Teams were formed to work on specific projects to achieve desired outcomes for improved service to both internal and external customers.
Once education on HPO principles had been completed and employees given an opportunity to work with one another toward completion of organization-wide projects and discussions, the City more fully developed the leadership role by integrating all employees in the City’s decision-making processes. Employees were encouraged to feel comfortable making decisions in their work rather than simply pushing decisions up the line. The goal was quicker delivery of service to the customer and was supported by the introduction of the following five questions that were to be used as the basis for decision-making for all employees:

· Is it right for the Community?
· Is it right for the City?
· Is it ethical and legal?
· Is it consistent with our values and policies?
· Is it something I’m willing to be accountable for?
In addition to the five questions, the City developed a number of other tools to complement the HPO work culture and guide the measurement of its employees as they strive to meet the expectations of this culture. These tools include a complete overhaul of the City’s Job Descriptions from purely technical skills to include Leadership, Management and Team/ Communication skills; the development of a comprehensive performance appraisal system that parallels the City’s revised job descriptions; the introduction of 360o peer evaluations for all employees; and the introduction of a Pay-For-Performance Compensation System. These human resource tools are the essential components needed for measurement and management of the City’s journey into HPO.
It is difficult to put a cost estimate on the implementation of an HPO culture. While some costs can be identified, such as tuition at the week long Leading Educating And Developing class at the University of Virginia for selected employees at $2,300 per attendee, the majority of the work on planning and implementing the program was done internally by city employees. No outside consulting firm was hired to develop the TARGET program or with the reworking of the Human Resource tools, such as job descriptions and the evaluation system. Staff borrowed resources from other communities and developed its tools through research and a strong understanding that there was a need for a change in the way the public’s work was conducted. The justification of the expense comes with the realization that the customer’s demands and expectations were changing and that we must change in order to meet these challenges.
Results of this culture change can be seen on many fronts throughout the organization. The work of the Employee Health Care Benefits Committee has resulted in average increases in health care costs of 8.7% since 2000, as opposed to an average 15.3% increase among public sector employers in the Greater Cincinnati area. The 360o Task Team developed a peer evaluation program that, based on feedback from employees, 89% of users believe to be beneficial. Montgomery Tech, a team that utilizes employees to develop and teach training classes for computer programs to other employees, has saved the City $16,400 in tuition costs and developed future instructors for the City. The Training Team developed curriculum to teach facilitation skills to employees, who in turn provide facilitation and coaching services to a wide range of employee groups in a variety of subject areas throughout the City. The cost savings realized by this training has totaled $6,000. As a result of a presentation of its new approach to work, Moody’s increased the City’s bond rating to Aa1, making the City of Montgomery one of only eight Ohio public entities with this rating. The Safety and Risk Management Team has had the top loss prevention program in 5 of the previous 15 years in the City’s risk management pool of 20 cities. In this pool, the City also reported a loss rate of only $22.77 per employee during the year 2004. The Citizen’s Survey found that 97% of Montgomery households are “satisfied” or “very satisfied” with the quality of life in Montgomery. Also 8 out of 10 residents “agree” that “the municipal services provided are a good value for the property tax dollars I/we pay.”
All of these examples demonstrate the successes that can be realized by involving all employees in decision-making processes. Furthermore, developing employee’s leadership and management skills in a team environment produces high quality services at an exceptional value, while being responsive to the needs of the customer.
During the implementation of the HPO program, there were a number of lessons learned:
· Why the organization needed to change the culture could have been better explained to all employees. While our leadership team became engrossed in the implementation, they assumed all employees were in sync with the direction of the process when in reality, they probably needed more time and information to fully understand.
· Expectations need to be clearly stated for employees to understand where the organization is headed.
· What you say isn’t always what is heard.
· There needs to be consistent communication throughout the organization.
· Human Resource Systems need retooling to better reflect the philosophy of HPO.
· Regardless of how good your implementation is, some employees just won’t understand it.
· No matter how much assistance you give to employees in attempting understanding, be prepared for those who refuse to “get on board”.
· The planning and implementation requires constant reinvention of ideas and concepts.
· Keep the passion and the drive – in good times and in bad.
· Involve frontline employees in all aspects of planning, implementation and training to secure early buy-in.
· Be patient.

The City of Montgomery believes that employees at all levels of the organization should demonstrate equal shares of management, leadership, technical and team building in their day-to-day responsibilities. Through the development of these competencies in all employees and a common understanding of what our mission is and where we are headed, it is our City’s desire to be able to provide the highest quality service in order to create a special experience one customer at a time.
