The Annual Fall Seminar of the National Joint Council (NJC)

Speech by Lucienne Robillard,

President of the Treasury Board, Minister responsible for

Infrastructure and Member of Parliament for Westmount-Ville-Marie

September 13, 2001 Ottawa

Ladies and gentlemen,

I am delighted to be with you this evening, and I want to thank the Executive Committee of the National Joint Council for inviting me to its annual fall seminar.

Before going any further, I want to say how sorry I am that the members of the Public Service Alliance of Canada cannot be with us this evening. Although the present situation is not easy for anyone, we remain hopeful that we can soon find a negotiated way out of this dead end: as you know, the two parties are to go back to the bargaining table tomorrow.

That said, this seminar is a good opportunity because, in a way, it forces us to stand back from that collective bargaining process and to address more general issues that affect all unionized employees of the federal public service.

Today, one major issue we must all address has to do with the future of Canada's public service.

The NJC: an important partner

To my mind, forums like the NJC and this seminar are clear evidence of direction in the public service of the 21st century. It is important to support organizations like the NJC that allow management and the unions to talk and to work together, away from the bargaining table, on issues affecting employees.

You have come here in a spirit of co-operation, Consultation and information-sharing; you care about helping provide a better environment for everyone in the federal public service. As I glance at your program, I can see your ongoing commitment to positive change, in your consideration of joint training initiatives, the status of bilingualism in the federal public service, and the new framework for occupational safety and health, for example.

I must say, however, that I am particularly pleased to see that the NJC has devoted today's entire proceedings to modernizing human resources management in the federal government. I am glad to see Ranald Quail and Monique Boudrias here; I understand that they had a very productive talk with you on this issue earlier today.

Discussions and exchanges of this kind are vital. As representatives of unionized workers, you make a definite contribution to ongoing efforts to enhance both the wellbeing of employees and the effectiveness of government itself.

Why reform is called for

Human resources are central to any organization, in the public or the private sector. In my view, since it is the job of every government to delivery high-quality services to its citizens, human resources carry even greater importance in the public sector. Our employees give a human face to the workings of government. That is why having a human resources management framework that is well-suited to the present-day reality is so important.

Results for Canadians: A Management Framework for the Government of Canada commits us to creating an ''exemplary workplace'' as a prerequisite to delivering high-quality services to Canadians.

One of our priorities, then, is to retain and to hire competent employees, and thus to address forthrightly the issue of the unprecedented number of employees who are to retire in the next few years. We may well lose part of our corporate memory; our leadership base may well be considerably eroded.

Given this situation, the public service must be able to keep, attract and develop highly-motivated women and men. And we must ensure that that there are appropriate development mechanisms for future leaders, in order to ensure a seamless transfer of corporate knowledge.

Similarly, we need to review the legal and administrative framework for human resources management, which in many ways is stiff and outdated. We need to foster innovation, which calls for more flexible policies and procedures. We need to give our employees and managers the right tools, so that they never feel they have to fight the system or bend the rules to do a good job.

Obviously, an exemplary workplace has many other characteristics. It embraces diversity. It is a place where employees are proud to belong, can work in the official language of their choice and, thanks to a clear position classification system, receive fair compensation for their work. It is a place here managers encourage employees to take advantage of the available range of working conditions, so that they can better balance professional and family responsibilities.

Of course, a model workplace should also be a place of harmonious labour relations where a real spirit of co-operation-not confrontation-leads to frank and constructive exchanges between the employer and the unions.

I understand that you had an excellent session yesterday

with John Fryer. Like you, I have been impressed with John's work, and by the wonderful way he presents the ideas of his Task Force.

In fact, I am very proud of the action we took to commission the Fryer Task Force. The Treasury Board was well aware that confrontation in union-employer relations is unhealthy, and bad for Canadians, whom we all serve. By asking John and his team to give us proposals, we acknowledged that change is needed, and that we want to change.

Over the summer, like you, I have spent a lot of time talking to people and thinking about labour-management relations and how best to move forward. I know from my meetings that there is broad support among the Federal Regional Councils for a less adversarial and more co-operative and consultative relationship with bargaining agents, among both employees and managers. From the thoughtful and analytical presentations made to the Task Force, I would say that pressure for building better relationships is being exerted by all stakeholders.

There are many examples of the kind of relationships that are being built, even between management and unions, that are changing the workplace in many ways.

The NJC is one example of the success that can be achieved.

Initiatives such as the Joint Career Transition Committee (JCTC) are touted as models of success, because all stakeholders have made it work. It has even been suggested that the JCTC link its activities with the NJC, in order to promote government-wide commonality.

On the front line, Federal Regional Councils have made it clear that line managers consider working closely with unions a fact of life. While managers are concerned about the absence of the employer in the regions, they look to a stronger relationship with the unions, learning and training together, in anticipation of a new human resources framework.

Also, I've learned that in some departments there are local discussions on workplace issues between managers and bargaining units.

Now, I know that many of you would like to know what I think of the Fryer report, but tonight is not the time to say what the Government will conclude. That time is likely a few months away.

However, I do want to share with you several thoughts that will guide our reflections.

First, the federal public service is largely unionized, and will stay that way. That fact may seem obvious to this audience, but I think it is worthwhile to be very clear on this point for everyone.

Second, there is a lot of experience, all over the world, in the public as much as in the private sector, that effective unionized workplaces are shaped in large measure by relations of confidence and respect between the employer and the unions representing the employees.

Third, these relations require more than what we usually call consultation. It is not enough for managers to run their ideas by unions en route to implementation. There needs to be a true partnership, one that includes identifying issues together, shaping options together, and identifying the best solutions together.

Fourth, we need to be clear that, at the end of the day, Ministers and public service managers must produce the results that Canadians expect of us. We are accountable for doing that, and we cannot have a system that may become paralysed when decisions need to be made.

Fifth, many of us lack the skills and experience needed to make this kind of partnership work well. During my travels this summer, I have met many operational people who clearly know how to make partnership work. But many others-I suspect a majority, perhaps as much on the union as on the management side-have much to learn in this area, and joint learning should be encouraged.

Sixth, particularly in the last few weeks, I have had a chance to observe our collective bargaining system up close. I suspect you will agree with me that it is far from perfect. So we will need some imaginative renewal in this area.

Finally, although we need institutional change to support a better system, that is not enough. Personally, I favour fewer rather than more institutions. Clarity and simplicity should prevail. But also we need a new spirit, a new mindset on both sides. Only this change of heart, and not institutional changes alone, will make change real.

Conclusion: a commitment to change

I want to conclude by reiterating the federal government's commitment to making the modernization of human resources management a reality.

I consider that successful modernization necessarily means a new approach to union-management relations. If that is to happen, both sides will need to consider a change in attitude.

During our consideration of how to improve the federal public service, we must not forget that our public service is one of the world's finest. We are justifiably proud of the dedicated, competent, professional men and women who work every day for the benefit of Canadians. That is why we want to ensure that this institution-which is essential to the modernization of human resources management-endures.

Thank you for asking me to have dinner with you, and for giving me this opportunity to share some thoughts on the future of Canada's public service. I look forward to hearing how much you will accomplish here in Bromont.

Thank you; enjoy the rest of the evening!

