
2017 HR ANNUAL REPORT

2017
Human Resources Annual Report

2017 HR ANNUAL REPORT

Introduction

HR Summary

Statistical Summary

Departmental
Statistics

Conclusion

2

2017 HR ANNUAL REPORT

We have prepared this annual report to the Mayor and City Council
as required by the Code of Ordinances, Section 2-1051.

The following pages present a statistical perspective of the status
of City employees and events that shaped our employee workforce
as of December 31, 2017.

2017 Human Resources Division Staff
Left to right: Annette Lanham, Senior HR
Consultant; Hope Wei, Organizational
Development Coordinator; Janice Doro, Payroll
Technician; Jo Townsend, HR Consultant;
Alicia Nolan, HR Manager

3

2017 HR ANNUAL REPORT

Appraisal

•An ongoing task is
processing employee
appraisals. Notifications
are sent out to
department directors
about a month prior to
when the appraisal is
due. Reminders are sent
out as well for those
evaluations which are
overdue. The process
does not end until the
completed appraisal is
returned and
administratively
processed. As part of the
performance appraisal
process, the job
descriptions are
reviewed by supervisors
and revised as needed.

Employment

Issues

•The Human Resources
staff assists directors
and supervisors in a
number of employment
related issues, including
hiring, terminating ,
disciplining, and other
personnel related
matters. Human
Resources and Legal
assisted departments
with 40 written and
above disciplinary
actions. The disciplinary
actions ranged from
written warnings to
terminations.

Personnel Manual

•The Human Resources
Division worked with
Personnel Manual
Review Committee and
completed the annual
review of the Personnel
Manual; changes
received approval by the
City Council. The
Personnel Manual is
accessible on
SharePoint.

HR Summary
Human Resource Division (HR) has primary responsibility for managing, assisting
and dealing with all employee related matters including such functions as policy
administration, recruitment process, benefits administration, employment and
labor laws, new employee orientation, training and development, labor
relations, personnel records retention, wage and salary administration, and
employee assistance program. HR works closely with City departments to
support and respond to their needs. HR handles a variety of work products and
creates and processes several different documents. This summary is drawn from
source documents and other files that accrue simply as a result of the work
products.

4

2017 HR ANNUAL REPORT

Payroll

•Payroll is an ongoing task processed bi-weekly. Employee Online was
implemented in Fall, 2017, which allows employees access to their pay
check and other information.

Training &
Development

• New Employee Orientation is an ongoing task conducted bi-weekly on
the first day of pay period. HR staff conduct NEO to help new
employees complete all the necessary paperwork to begin employment.
•Discrimination & Sexual Harassment Awareness Training was conducted
in 2017 for all City employees.
• HR conducted a survey to evaluate the training needs for City
employees at the end of Dec.,2017 and received 331 responses.

Public

Relations

•The HR staff assisted our employee and/or retirees with their changes
or other requests on their benefits plans.

•Provided information or evidence of former employees requested from
external agencies.

•Answered phone calls, emails or visitors and provided requested
information for our employees or external clients.

HR Summary

5

Human Resources

2017 HR ANNUAL REPORT

Blue Cross Blue Shield
We renewed our health insurance plan with Blue Cross Blue Shield. Our Consultants
(CBIZ) worked with the carrier to negotiate a 13.3% increase. We continue to offer
two PPO plans, a traditional PPO (base) plan and a PCA/PPO (buy up) plan. The City
still offers a base plan at no premium cost for the employee only coverage.
Employees who chose to buy –up from the base plan pay the additional premium
cost. Employees pay the full cost on all plans for dependent/ family coverage.
Health Fair
The BCBS plans continue to include a Wellness plan. As part of the Wellness plan
and with the assistance of CBIZ, an Employee Health/Benefits Fair was held at the
Civic Arena in June. Health(biometric)screenings were offered to employees at the
fair. The biometric screening sponsored by BCBS consists of height, weight, body
mass index, blood pressure, glucose and cholesterol screening. Employees use their
health screening information to voluntarily complete an on-line Health Risk
Assessment. However, those that choose not to participate in the biometric
screening pay a $50/ month surcharge.
Several other employee benefit vendors took part in the Health Fair, including
CIGNA, LAGERS, ICMA-RC, MOST/Upromise, Colonial Life, and Nationwide. Also
participating: Commerce Bank, United Consumers Credit Union, YWCA, YMCA,
Citizen’s Bank & Trust, Baker University, Clark Family Dentistry, Sam’s Club, REC
Center, Social Security Administration and the City Health Department.

Employee Screenings
Approximately 94 % of employees
participate in the biometric
screening and online Health Risk
Assessment. The main reason for
those who did not participate was
due to being covered elsewhere.

94%

6

2017 HR ANNUAL REPORT

CIGNA Dental
The City’s dental plan continues to be provided by CIGNA. The Cigna Dental plan
includes a Wellness Plus Program. This program provides a richer benefit for
members. A member could increase their maximum benefit by $300 up to a max
of 3 years of $900.
Superior Vision
The City’s voluntary vision plan continues to be provided by Superior Vision. City
employees pay the full premium for any vision plan coverage.
Minnesota Life
The City’s group life insurance plan continues to be provided by Minnesota Life.
City employees are provided two times their annual salary of Basic life insurance
coverage. Supplement Life insurance coverage is available to City employees
with an additional premium paid by the employee. Employees can also enroll in
Dependent Life coverage.
CIGNA LTD
The City’s long term disability(LTD) coverage continues to be provided by CIGNA.
There were no changes to our group LTD plan during 2017.
CBIZ
CBIZ Benefits & Insurance Services continues as our Employee Benefits
Consulting & Broker and has provided great services as our broker/consultant.
CBIZ also provides monthly newsletters regarding employee benefits as well as
regulatory affairs.

7

2017 HR ANNUAL REPORT

ICMA-RC 457 & Nationwide Deferred Compensation Plans
Our 457 plan representatives continue to make themselves available in St.
Joseph for individual meetings and group presentations with employees.

Retirement – LAGERS defined pension plan
In June, 2017, the City Council approved an enhancement to the pension
benefits received through LAGERS. The enhancement includes moving from
benefit factor L-3 (1.25%) to L-6 (2.0%) and going from non-contributory to
contributory. It requires every full time and part time employee that is eligible
for LAGERS coverage to contribute 4% of their gross wages (in addition to the
required employer contributions) each month after completion of six months of
service within the LAGERS system. This update was effective with the first
paycheck of the City’s new fiscal year received on July 13, 2017 which include the
4% contribution deduction.

United Consumers Credit Union
A representative from United Consumer’s Credit Union (UCCU)also made site
visits to share information on what UCCU offers to city employees. Such things
include: discounted loan rates, bonus rates on certificates of deposit, waived
fees on various products and local entertainment tickets at a discounted price.
The UCCU representative was also available to answer any questions about
credit reports, refinancing, loans, or the best way to consolidate debt.

Affordable Care Act
A major issue that employers are dealing with now and that is very time
consuming is the Affordable Care Act(ACA). There are burdensome regulations
and reporting requirements that are imposed on HR in order to comply. Human
Resources continues to work with Finance for those reporting concerns as well
as departments who are impacted.

8

2017 HR ANNUAL REPORT

CLINICS
BCBS continued to offer flu and pneumonia shot
clinics. Clinics were held in late September for
employees and spouse/dependents on the group
health plan. The offer was extended to
spouse/dependents who were not members of
the plan for a fee. As always, immunization clinics
provide an opportunity for employees to get
immunized for the cold and flu season and stay
protected.

WALK
City employees participated in the
National Walk@ Lunch Day in April
again this year. Several employees
walked along the beautiful
Riverfront Park.

9

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi2-MyX5LTZAhUG34MKHadDDPEQjRwIBw&url=http://www.wsj.com/articles/when-parents-divorce-the-children-get-the-house-1477496914&psig=AOvVaw2Xcp9umtaJZK-F4pFbqYsg&ust=1519225865669016
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi2-MyX5LTZAhUG34MKHadDDPEQjRwIBw&url=http://www.wsj.com/articles/when-parents-divorce-the-children-get-the-house-1477496914&psig=AOvVaw2Xcp9umtaJZK-F4pFbqYsg&ust=1519225865669016

2017 HR ANNUAL REPORT

EMPLOYEE APPRECIATION WEEK
From Oct. 2-6, 2017, City employees celebrated Employee Appreciation
Week.

Several departments, including P&R, Public Works, Police Department ,
City Clerk and Legal Department, Health Department, as well as some
Divisions, celebrated each day to show their appreciation for the efforts
and hard work from our City employees.

Police Department Employee Appreciation

Public Works Service Awards

Ice Cream Social at City Hall

Parks & Rec Service Awards

10

Health Department Service Awards

Fire Department Service Awards

2017 HR ANNUAL REPORT

RECRUITMENT

Since NEOGOV became our exclusive application
system on January 1, 2013, it has been a great tool to
streamline our recruitment process. Individuals interested in
employment with the City must apply online for the open
position. This also applies to current City employees wishing
to change positions.

189
•Total job

posted in
2017

303
•Average

applicants
per month

251
•Total

employees
in-
processed
in 2017

11

2017 HR ANNUAL REPORT

When a vacancy occurs, the applicable department reviews the job
description and makes changes as needed and forwards a Job
Requisition to HR through NEOGOV.

HR then posts and advertises the open position. There are several
areas where postings may occur depending on the position. The
bulletin board outside the HR office is the official posting site. Other
places where positions may be posted include the City’s website,
Channel 19, the local newspaper and several different agencies and
institutions around the City.

HR is also involved in the screening of candidates at various levels
depending on what level of service the hiring department chooses.

Once a candidate is selected, has passed through the pre-
employment process and is hired, they are scheduled for New
Employee Orientation, generally on the first day of
employment.

Staff support continues through the entire period of
active employment and often extends beyond in the
form of benefits to retired members, and continuation of
benefits for employees leaving for other reasons.

Job
Requisition

Job
Posting

Screening
& interview

Other
Supports

Recruitment Process

12

NEO

2017 HR ANNUAL REPORT

NEO (New Employees Orientation)
During New Employee Orientation
“ NEO” – the new employee
completes all the necessary
paperwork and forms.
New Employee Orientation also
includes required Discrimination
and Sexual Harassment Awareness
Training, risk management and
worker’s compensation training,
and training on our drug and
alcohol policy testing.
Human Resources also ensures
that new regular full-time
employees receive information on
benefits and programs. This
process involves at least two to
three hours of staff time per
occurrence.

OTHER
Human Resources also ensures that all
necessary paperwork is obtained from
part-time, seasonal and temporary
employees and processes it
accordingly.

77 Full-time employees

174 other employees

13

2017 HR ANNUAL REPORT

PROMOTIONAL TESTING-FIRE DEPARTMENT

 Fire promotional testing is handled by Human Resources.
 Fire promotional tests were conducted in January.
 Fire entry level testing was conducted in May with 11 showing up for the written test

and 11 passing.
 Candidates are required to already have their Firefighter 1 and 2 certifications,

Hazardous Materials Awareness certification, Hazardous Materials Operations
certification, Emergency Medical Technician license and CPAT certification prior to
making application. In 2017, the Fire Department added a new position of Emergency
Services Trainee-Fire, which does not require the listed certifications before
employment, hoping to create a more diverse applicant pool.

 HR also participated in entry level firefighter interviews which were conducted several
times during 2017 .

Tested Passed

11 11

2017 Fire Written Test

14

2017 HR ANNUAL REPORT

PROMOTIONAL TESTING-POLICE DEPARTMENT

Police promotional testing was conducted in Oct.,2017.

The police entrance exam was conducted twice in 2017. The first test was conducted on
April 28, 2017 . A physical agility test for those police candidates who passed the written
entrance exam was conducted the same day as the written exam. We had 33 show up for
the written test and 28 passed. Out of the 28 that passed the written test, 28 participated
in the physical agility test and all passed the physical agility test. The second test was
conducted on Nov 4, 2017. A physical agility test for those police candidates who passed the
written entrance exam was conducted the same day as the written exam. We had 21 show
up for the written test and 19 passed. Out of 19 that passed the written test, 19 participated
in the physical agility test and 16 passed the physical agility test.

HR staff administers the entry-level testing for police. All tests involve planning several
months in advance, lots of coordination, organization and correspondence. The process
involves such activities as finding dates, locations, posting the positions, ordering test,
grading tests, compiling results, assisting and /or participating with interviews, computing
other factors that count in the final score and sending out several different letters and
memos to the candidates.

Tested Passed Tested Passed

54 47 47 44

2017 WRITTEN 2017 PHYSICAL

15

2017 HR ANNUAL REPORT

EMPLOYMENT LIFECYCLE
Examples of the wide range of staff involvement flow from the time a new
employee begins work and include the following:

ACTIONS
The Personnel Action Form(PAF) documents any changes affecting an
employee’s status. HR processed 733 Personnel Action Forms during the year.
Personnel Action Forms lead to other internal activity, including all the tracking
devices that are in place for employee benefit eligibility, evaluations, payroll,
staffing controls and many others.

733 PAFs processed in 2017

BENEFITS
Numerous benefit programs are monitored and notices are sent to supervisors
and /or employees as appropriate. Included among these are year-end reports on
vacation leave, reminders on “use it or lose it” vacation accruals, personal-use
vehicle notices, medical leave conversion, Medicare Part D notices and flexible
benefit programs, just to name a few.
• Certain programs require consistent involvement or intervention by staff.

These intensely managed programs include health, dental , vision, group term
life, deferred compensation, ROTH IRA, Flexible Benefit, FMLA, DECAF,
supplemental term life, cancer and universal life programs.

• These programs are primarily administered by HR manager and HR
Consultants.

16

2017 HR ANNUAL REPORT

Many activities are listed here in an effort to reflect
the multitude of actions initiated by HR staff to
ensure that the maximum possible support is
provided to City employees.

• HR frequently assists employees and retirees (as applicable) with
questions on policies, processes, insurance and benefits including
changes to deferred compensation contributions, beneficiary
designation, address, etc.

• Research, study and formal classes are necessary in order to keep
current on the many employment laws that impact employees.

• We regularly participate in compensation and benefit surveys from
other cities and agencies.

• Coordination with outside agencies and legal counsel on
complaints/lawsuits as they arise with assigned attorneys on litigated
matters requires focused attention while such issues are active.

• The Joint Committee on Public Employee Retirement(JCPER) report is
completed quarterly.

• GASB 45 report is completed annually which collects information about
the City of St. Joseph , Missouri post-retirement medical plan.

• Service on special committees/task forces and internally sponsored
special events usually involve staff members in order to carry out the
activities.

• Reconciliation of five monthly insurance invoices (involve 60 separate
cycles each year) is vital to ensuring the accuracy of all the related
benefits programs.

ADMINISTRATION

17

2017 HR ANNUAL REPORT

• HR administers the Consultant Pay for retirees of the Old Fire Pension
Plan and generates quarterly reports for payroll.

• The preparation of the HR Annual Report requires a cumulative effort
of approximately one week each year.

• HR offers discounted movie and amusement park tickets for our
employees including Worlds of Fun/ Oceans of Fun and Renaissance
Festival, reconciling of each of those occur monthly .

• HR plans and coordinates special wellness classes, flu/pneumonia
shots as well as 457 plan/ROTH meetings and workshops.

• HR contributes to City Link

Continued

ADMINISTRATION

19

2017 HR ANNUAL REPORT

Continued

ADMINISTRATION

• The Payroll Coordinator processes payroll bi-weekly, in addition to
regulatory and mandatory reports. Listed below are some of the
responsibilities of the Payroll Coordinator:
 processed 26 payrolls for active City employees annually
 processed quarterly payrolls for Fire COLA/Fire Consultant
 processed 1100+ W2s in 2017
 completed Annual Census Survey of Public Employment & Payroll
 processed quarterly Multiple Worksite Report
 processed monthly Lagers Pension Report
 processed monthly US Bureau of Labor Statistics Report
 processed quarterly Missouri Employment Security Contribution &

Wage Report
 processed Federal 941 Tax Report quarterly
 processed bi-weekly MO New Hire Reporting

190

2017 HR ANNUAL REPORT

Statistical Summary

20

2017 HR ANNUAL REPORT

Statistical Summary
Personal Actions

Family & Medical Leave

21

0

50

100

150

200

250

300

2013 2014 2015 2016 2017

Hiring Actions Departing City Employment

Promotions Transfers

Demotions Suspensions

2013 2014 2015 2016 2017
Hiring Actions 219 213 278 233 251

Departing City
Employment 222 164 207 200 175
Promotions 33 29 36 57 36
Transfers 11 6 4 2 7
Demotions 7 3 2 2 1
Suspensions 29 27 14 26 40

2013 2014 2015 2016 2017
Report to HR 120 121 124 138 125

110

115

120

125

130

135

140

2013 2014 2015 2016 2017

Years
of

Employees
% of

Employees
0_9 372 53.14%

10_19 179 25.57%
20_29 95 13.57%
30_39 48 6.86%

40+ 6 0.86%
Total 700 100%

53%
25%

14%

7%

1% YOS

0-9

10_19

20-29

30-39

40+

Year of Services ORG-wide

2017 HR ANNUAL REPORT

Departmental Statistic
Years of Service by Department

23%

23%
28%

20%

6%

0%

0_1

2_9

10_19

20_29

30_39

40+

0%

34%

33%
0%

33%

0%

City Clerk’s Office

0_1

2_9

10_19

20_29

30_39

40+

20%

20%

20%

40%

0% 0%

City Manager’s Office

0_1

2_9

10_19

20_29

30_39

40+

25%

37%

25%

0% 13%

0%

Legal Department

0_1

2_9

10_19

20_29

30_39

40+

Administrative Services Department

22

2017 HR ANNUAL REPORT

19%

24%

30%

18%

9%

0%

Fire Department

0_1

2_9

10_19

20_29

30_39

40+

27%

36%

27%

5%
5%

0%

Health Department

0_1

2_9

10_19

20_29

30_39

40+

25%

22%32%

7%

14%

0%

Planning & Community
Development
Department

0_1

2_9

10_19

20_29

30_39

40+

24%

32%
24%

13%

7%

1%

Parks &Recreation
Department

0_1

2_9

10_19

20_29

30_39

40+

Years of Service by Department

23

2017 HR ANNUAL REPORT

27%

36%

17%

10%

8%

2%

Public Works Department

0_1

2_9

10_19

20_29

30_39

40+

18%

31%29%

17%

4% 1%

Police Department

0_1

2_9

10_19

20_29

30_39

40+

Years of Service by Department

24

2017 HR ANNUAL REPORT

Conclusion

The Human Resources staff knows that without the
support and assistance of the City Manager and city staff,
we would not be able to successfully carry out our duties.
Their support and assistance are highly appreciated. In
addition, HR appreciates the support received from the City
Council.

For additional information, or if you have any questions, please contact:

Human Resources
City of St. Joseph

Missouri
1100 Frederick Avenue

Room 403
St. Joseph, MO 64501

816-271-4670
www.stjoemo.org

25

Thank
you

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25

