

Human Resources-

How do we keep the water flowing?

Presented by:
Jane Kenda, PHR-CP
Human Resources Manager

The Human Resources Department

What is Human Resources Management?

- HRM is the function within an organization that focuses on recruitment of, management of and providing direction for the people who work in an organization.

How does HR help keep the water flowing?

Employee Life Cycle

Recruitment at SCWA

- Source candidates
- Interview
- Make selection
- Conduct background check
- Make Offer
- Select hire date

On-Boarding

- Follow up
- Pre-employment tests
- New Hire Orientation
- Work station, computer/phone set up

Orientation

- New hire training

Career Development

- Bidding/Promotions/Transfers
- Performance evaluations
- Employee Development
- Training
 - Company training
 - Vendor training
 - Continuing Education/Seminars

Separations

- Exit interviews
- Retirement conferences
- Collection of company property
- Separation

OTHER AREAS OF HUMAN RESOURCES....

Leaves Administration

- Family Medical Leave Act (FMLA)
- NYS Disability
- Personal Leave

Benefits Management

- Health Benefits
- Ancillary Benefits
- Voluntary Benefits
- Pension Benefits
- Deferred Compensation
- Retiree Benefits

Compliance

- Authority Policies and Procedures
- Collective Bargaining Agreements
- Federal, State and Local Laws

Administration

- SAP Management
- Personnel File Maintenance
- Manage the Employee Portal
- Communication
- Event Planning

Employee Relations

- Communication
- Implementing policies/procedures
- Achieving Goals and Objectives
- Conflict Resolution/Counseling
- Progressive Discipline

Management Relations

When all else fails.....

**KEEP
CALM
AND CALL
HUMAN
RESOURCES**

© 2014 KeepCalmStudio.com

