

Council Prospector

ISSUE 4 | 2015

Nuggets From Alaska SHRM

Inside:

- Alaska State Council Has Voice Heard!
- UAS Student Delegation Attends State-wide SHRM Conference
- Benefits of a Diverse Workforce
- Upcoming Programs
- State Conference Attendees "Sock it" to Unemployment

AFFILIATE OF

SOCIETY FOR HUMAN
RESOURCE MANAGEMENT

Bringing Benefits to Life

When you support and provide for your employees...

We believe that companies prosper and grow when they value their employees and provide them with opportunities to be healthy, productive and financially secure. Our goal is to partner with you to create a synergistic system that will maximize your human resource potential and provide a return on the investment you have made in your staff.

www.TheWilsonAgency.com

907.277.1616

At The Wilson Agency, we build health & retirement benefit plans that strengthen your business. As the largest employee benefit firm in Alaska, we work with organizations of all sizes, from small non-profits and mid-size businesses to large enterprises and native corporations. Whatever the size, culture or challenges facing your company, we will work with you to find and implement solutions tailored to fit your needs.

Proudly serving Alaska businesses since 1964

It Has Been a Great Two Years!

UAS Student Delegation Attends State-Wide SHRM Conference

The Alaska Society for Human Resource Management is proud to present **COUNCIL PROSPECTOR** as a benefit of membership in the Association. The statements and opinions expressed herein are those of the individual authors and do not necessarily represent the views of **COUNCIL PROSPECTOR** or its publisher, The newsLINK Group, LLC. Any legal advice should be regarded as general information. It is strongly recommended that one contact an attorney for counsel regarding specific circumstances. Likewise, the appearance of advertisers does not constitute an endorsement of the products or services featured by The newsLINK Group, LLC.

Contents

4 It Has Been a Great Two Years!

As my two year term as your Alaska State Council Director comes to an end, I am taking the time to sit back and reflect on the opportunities, events and yes, challenges, that have presented themselves to me during 2014 - 2015.

5 Alaska State Conference a Roaring Success

5 Alaska State Council Has Voice Heard!

Legislative Director, Ben Krisher, and State Council Director, Nancy Miller, visited Senator Sullivan's Anchorage office during the August congressional recess.

6 UAS Student Delegation Attends State-Wide SHRM Conference

In September, students enrolled in the BBA and MPA programs at UAS attended the annual state-wide meeting for the Society for Human Resources Management in Anchorage, Alaska.

7 UPCOMING PROGRAMS

8 Wayland Baptist University, Anchorage Campus, Society for Human Resource Management (SHRM) Student Chapter 5583 Named as One of the Best in the U.S. by SHRM for the Third Year in a Row

On June 18, 2015, Ms. Susan Post, Divisional Director, East, and lead for The Society for Human Resource Management (SHRM) Student Programs, announced the 2014-2015 Student Chapter Merit Award winners.

9 Benefits of a Diverse Workforce

Diversity is more than the continuation of a buzz word in today's society.

10 Baking Our Way to the Case Competition! -or- "What Does a Bake Sale Have to do with Human Resource Management?"

I was lucky enough to attend the pre-conference meeting of SHRM student chapter faculty advisors this past summer at the SHRM Conference and Expo in Las Vegas.

12 State Conference Attendees "Sock it" to Unemployment

The Alaska State Council's Sock it to Unemployment clothing drive was a huge success at this year's state conference!

2015 ALASKA
STATE COUNCIL
SOCIETY FOR
HUMAN RESOURCE
MANAGEMENT

DIRECTOR
Nancy Miller, SPHR, SHRM-SCP

PAST-DIRECTOR
Patty Hickok, SPHR, GPHR, SHRM-SCP

DIRECTOR-ELECT
Anne Sakumoto, PHR, SHRM-CP

SECRETARY/TREASURER
Mary Hilcoske, CLM, SPHR, SHRM-SCP

CERTIFICATION
Molly Webb, PHR, SHRM-CP

COLLEGE RELATIONS
Dr. Charla Brown

COMMUNICATIONS
Patty Hickok, SPHR, GPHR, SHRM-SCP

DIVERSITY
Patricia Mitchell, SPHR, SHRM-SCP

LEGISLATIVE
Ben Krisher, PHR, SHRM-CP

MEMBERSHIP
Patty Hickok, SPHR, GPHR, SHRM-SCP

PROFESSIONAL DEVELOPMENT
Kim McKinley, SPHR, PMP, SHRM-SCP

SOCIAL MEDIA
Vacant

SHRM FOUNDATION
Dr. Dave Rambow

WORKFORCE READINESS
Ann Flister, SPHR, SHRM-SCP

PRESIDENT, SOUTHEAST ALASKA
Jeanna Wittwer, PHR, SHRM-CP

PRESIDENT, MATSU ALASKA
Russell Black

PRESIDENT, NORTHERN ALASKA
Stuvek, SPHR, SHRM-SCP

President, Anchorage
Patty Billingsley, SPHR, SHRM-SCP

SHRM FIELD SERVICES DIRECTOR,
PACIFIC WEST
Dianna Gould, SPHR, SHRM-SCP

SHRM MEMBER ENGAGEMENT ASSOCIATE,
PACIFIC WEST
Kim Goodwin

Mission Statement

The mission of the Alaska State Council is to be a strategic partner with individuals, businesses, community organizations, SHRM and NHRMA in order to encourage the advancement and knowledge of dedicated human resources professionals by providing communication and professional development resources throughout Alaska.

Alaska SHRM State Council **message**

Nancy Miller, SPHR, SHRM-SCP, Director, Alaska SHRM State Council

It Has Been a Great Two Years!

As my two year term as your Alaska State Council Director comes to an end, I am taking the time to sit back and reflect on the opportunities, events and yes, challenges, that have presented themselves to me during 2014 - 2015. It has been my honor and privilege to represent the Alaska SHRM State Council. I have been blessed with the opportunity to meet so many wonderful members and volunteers.

I have the utmost respect and appreciation for the members of our 2014 & 2015 Alaska SHRM State Council Board of Directors! This group of dedicated volunteer leaders spent many hours working on initiatives and programs to benefit not only Alaskan HR professionals, but to reach out to our community as well. Our organization could not be where it is today without their hard work and dedication. Here is a list of some of the programs, initiatives and accomplishments over the last two years:

- Sold out, record breaking 2014 & 2015 Alaska State HR Conferences!
- Continued success with our Pinnacle Award winning webinar program.
- Certification Scholarship awards.
- Prisoner Re-Entry Program including “Sock it to Unemployment” clothing drive and walking tour.
- Member of the Workforce Readiness Task Force – 90% by 2020.
- Weekly Diversity Nuggets (be sure to like us on Facebook).
- Continued involvement with job fairs benefitting our veterans and their spouses.

- Host of the 2015 NHRMA HR Academy.
- Continued involvement with Junior Achievement.
- 2014 Pinnacle Award Finalist for our initiative “From Soldier Boots to Dress Shoes: Assisting Our Veterans Transition Back to a Civilian Workforce.”

I would like to take this opportunity to thank our Past-Director, Patty Hickok, for all of her guidance, hard work, ingenuity and advice throughout the last two years. I could not have done it without her! I am confident your 2016 – 2017 Director, Anne Sakumoto, will take the State Council to a whole new level.

I also would like to say thank you to the many wonderful volunteers who have participated in our projects over the last two years. Our volunteers are the key to making the Alaska SHRM State Council so successful! I am always proud to represent our great State of Alaska. Our member’s enthusiasm and hard work are very evident and make a difference!

In closing, I strongly encourage you to become involved with your local chapter and our State Council. The rewards are immeasurable. If you are interested in becoming involved as a volunteer with the Alaska SHRM State Council, please visit our website at alaska.shrm.org. We would love to hear from you! ✨

Respectfully,
Nancy Miller, SPHR, SHRM-SCP
Director, Alaska SHRM State Council

Alaska State Conference a Roaring Success

The Alaska State Conference was held on September 24-25, 2015 at the Hilton Hotel in Anchorage. The numbers say it all:

- 332 total attendees
- 175+ employers represented
- 97% of attendees rated the conference excellent/really good
- 43 speakers and panelists
- 31 concurrent and keynote sessions
- 26 sponsors/exhibitors
- 20+ communities represented
- 14 HRCI and SHRM recertification credits
- 1 amazing conference

To all our sponsors, exhibitors, attendees, students, presenters, conference committee and volunteers – THANK YOU!!
The next Alaska State Conference is until May 2017. ★

Alaska State Council Has Voice Heard!

Legislative Director, Ben Krisher, and State Council Director, Nancy Miller, visited Senator Sullivan's Anchorage office during the August congressional recess. They met with Legislative Assistant Tyler Roberts to discuss the proposed FLSA changes and the ACA Excise "Cadillac" Tax. We appreciate Tyler Roberts' time to listen to our comments and concerns.

If you are interested in learning more about public policy issues impacting the workplace and the HR profession, join the SHRM Advocacy Team! For more information on the A-Team please visit <http://www.advocacy.shrm.org/about>. We would like to see you on our Alaskan A-team! ★

UAS Student Delegation Attends State-Wide SHRM Conference

In September, students enrolled in the BBA and MPA programs at UAS attended the annual state-wide meeting for the Society for Human Resources Management in Anchorage, Alaska. They were accompanied by Dr. Charla Brown, Assistant Professor of Management and Faculty Advisor for the Human Resource Management emphasis area.

Dr. Brown was also a conference speaker and shared insights regarding emotional intelligence in one session and change management in another. Additionally, the UAS delegation was officially recognized

by SHRM's visiting national representative and enjoyed a culminating UAS student reception at the Hard Rock Cafe.

This event provided participants with opportunities for professional development/networking and was sold-out months in advance with 250+ HR professionals attending from around the state and across a variety of industries. While five students were sponsored by their employers, the remaining student registration fees were funded by the UAS School of Management and travel awards were provided by a generous student outreach grant from Northrim Bank. ✨

PHOTO DETAILS (from left to right):
Back Row: Dr. Charla Brown (Juneau), Robyn Moe (Wasilla), Greg Bultron (Anchorage), Lisa Yancey (Fairbanks), Aurora Warrior (Anchorage), Joy Bartlett (Anchorage), Patricia Ivanoff (Barrow)
Front Row: Christina Shartzter (Wasilla), Virginia Dugas (North Pole), Cassie Richmond (Palmer)
Not Pictured: Tanya Coty (Fairbanks), Sarah Gaines (Anchorage), Stacey Voorhes (Juneau), Michelle Yerkes (Anchorage), Tina Fifarek (Valdez), Christa Huf (Kenai), Heather Arana (Fairbanks)

NATIONAL AWARD-WINNING WEBINAR PROGRAM
<http://alaska.shrm.org/events>

UPCOMING PROGRAMS

JANUARY 15, 2016

GETTING IT RIGHT, ERISA: KNOW YOUR FIDUCIARY RESPONSIBILITIES

Jane Weiss, U. S. Department of Labor's Employee Benefits Security Administration

FEBRUARY 26, 2016

HOW DO I KEEP MY EMPLOYEES MOTIVATED? THE PRACTICE OF EMPATHY-BASED MANAGEMENT

Dr. George Langelett, South Dakota State University

MARCH 18, 2016

HOW DO YOU STAY BETWEEN THE LINES WHEN USING FORM I-9?

Barry Basham, Department of Homeland Security

APRIL 22, 2016

HEALTH CARE REFORM: LESSONS LEARNED AND WHAT TO EXPECT NEXT

Michael Ward, The Wilson Agency

ALL OUR PROGRAMS ARE
PRE-APPROVED
FOR HRCI AND SHRM
CREDITS!

Wayland Baptist University, Anchorage Campus, Society for Human Resource Management (SHRM) Student Chapter 5583 Named as One of the Best in the U.S. by SHRM for the Third Year in a Row

8

On June 18, 2015, Ms. Susan Post, Divisional Director, East, and lead for The Society for Human Resource Management (SHRM) Student Programs, announced the 2014-2015 Student Chapter Merit Award winners. SHRM selected **Wayland Baptist University (WBU)-Anchorage Campus, SHRM Student Chapter 5583 to receive the Outstanding Student Chapter award for academic year 2014-2015.** Ms. Post stated: “The student chapter receiving this award represents an inspiring and dedicated group of students who truly represent the future of the HR profession”. In addition, WBU-Anchorage Campus Student Chapter will receive a plaque. This Outstanding Student Chapter Award plaque was announced and displayed at the National SHRM Annual Conference and Exposition held in Las Vegas, June 28 to July 1.

Upon receiving the SHRM announcement, Rachel Saddler, the Student Chapter President, remarked: “Our chapter competed with over 200 other student chapters across the Nation. We were one of nineteen student chapters selected for this distinguished award.” She went on to state: “This award is the result of engaged chapter members, and recognizes chapter members’ efforts for building a high-quality, professional HR program. It also acknowledges members’ community service to Bean’s Café, a wonderful organization that delivers humanitarian services to the Anchorage homeless.” Rachel concluded her remarks with “This is the third year in a row that SHRM recognized the WBU, Anchorage Campus SHRM Student Chapter with the Outstanding Student Chapter award. We are very honored and proud of this accomplishment.”

For academic year 2014-2015, the WBU, Anchorage Campus SHRM Student Chapter leaders and members focused their efforts in two directions: HR professional development and Anchorage community service. In the first direction, the chapter focused on HR professional development for members and campus students. The chapter theme for 2014-2015 was *HR-Bridging the Gap Between Culture and Strategy*. HR professional development presentations at chapter monthly meetings focused on the role of HR in developing an organization’s culture to implement the business strategy. Additional activities and programs developed by the WBU, Anchorage Campus SHRM Student Chapter included:

- Hosting three meetings where three HR professionals spoke to students about the significant role of HRM within profit and not-for-profit organizations.
- Conducting eight workshop presentations focused on the chapter theme.
- Implementing a chapter sponsored mentoring program where local HR professionals mentored chapter students.
- Planning, organizing, and hosting a half-day Resume Writing and Interviewing Workshop for campus students. The workshop focused on networking, resume writing, and interviewing skills.

Secondly, chapter focused on community service activities. The chapter members engaged in four community service projects aimed at supporting the humanitarian services provided by Bean’s Café, an organization that supports the homeless and working poor population of Anchorage. The first project was a campus winter clothing drive that raised over 500 winter clothing items; the second project

was a campus fund raising event that raised \$387.00 towards the purchase of ten Thanksgiving turkeys; the third project was assembling Christmas “beanie boxes” for Bean’s Café. The chapter delivered 96 beanie boxes. The last project was the Chapter’s most successful and rewarding, the Charter’s fourth annual “Idita-Roll” toilet paper drive for Bean’s Café. Bean’s Café uses over 56,000 rolls of toilet paper a year. Chapter members enlisted community members, government agencies, and Anchorage businesses into this project and raised 8,331 toilet paper rolls. More importantly, the student chapter’s efforts, contributions, and focus this year further raised an awareness within the Anchorage community for supporting the humanitarian services provided by Bean’s Café.

Dr. Dave Rambow, faculty advisor to the WBU-Anchorage Campus SHRM Student Chapter commented: “I am extremely proud of the SHRM student chapter leaders and chapter members for their hard work and commitment to their chapter goals. The recognition by SHRM with the 2014-2015 Outstanding Student Chapter award validates their hard work.”

The Wayland Baptist University, Anchorage Campus SHRM Student Chapter 5583 was chartered by SHRM in 2006 and currently has 15 members. For more information on the WBU-Anchorage Campus SHRM Student Chapter visit the Chapter’s web site at: <http://wbushrm.wix.com/wbushrm>. And “like us” on Facebook at <https://www.facebook.com/WBU.SHRM>. ✨

Reach your target audience affordably.

advertise → get results

DANI GORDEN
Advertising Sales
801.676.9722 or 855.747.4003
dani@thenewslinkgroup.com

news/LINK GROUP

Benefits of a Diverse Workforce

Diversity is more than the continuation of a buzz word in today’s society. Diversity issues should be considered important and will become even more important in the future due to increasing differences in the U.S. population and workforce. In today’s workplace, it is critical for an organization to have the ability to be innovative and adapt in a fast-changing environment. In an increasingly competitive economy where talent is crucial, pooling from the largest and most diverse set of candidates is increasingly necessary to succeed in the market.

The benefits of a diverse workforce provide an organization the abilities to:

- adapt to fluctuating markets and a broader range of customer needs,
- provide services to customers in a global market,
- attract new talent in a competitive labor market and retain existing talent,
- drive innovation and creativity with diverse ideas and experiences, and
- motivate employees to perform at their highest ability resulting in increased productivity, profit and return on investment.

Having quantitative measures is only half the equation. It is also important to have qualitative measures. Training and policies are critical to the strategic effort of an organization in creating a work environment where employees are comfortable talking about diversity issues. The key is respecting all people and valuing the differences with a focus on similarities. Employees should be respected and recognized for their contributions. By putting these values into action, the ability to overcome personal inhibitions, biases and apprehensions are the outcome. Managing diversity is a comprehensive process for creating a fair and safe work environment where everyone has the opportunity for opportunities and challenges. ✨

Baking Our Way to the Case Competition!

-or- “What Does a Bake Sale Have to do with Human Resource Management?”

By Wendy Tisland, MBA, SPHR, CEBS Advisor - UAF SHRM Student Chapter

10

I was lucky enough to attend the pre-conference meeting of SHRM student chapter faculty advisors this past summer at the SHRM Conference and Expo in Las Vegas. It was an amazing sight to see approximately 1000 student members gathered for the conference and an amazing opportunity to network with roughly 50 faculty advisors.

During the meeting of faculty advisors, we discussed fund-raising versus asking students to pay their own way to conferences, whether they be the student case competitions or the big SHRM professional conference. During the discussion, I overheard someone express concern over fund-raising activities. When I heard her say “What do bake sales have to do with human resource management?” I wanted to answer, but was a bit reluctant due to my first time being with this large group. So I waited till after the meeting and then approached the

HR may come up with great programs, but if we fail to market and communicate these programs effectively what’s the point?

lady, saying “I know what bake sales have to do with human resource management!” She looked intrigued!

In order to raise money for UAF SHRM’s students to attend the NHRMA student conference last spring, they organized a baked-potato bar in the student union (Wood Center for those of you

familiar with UAF). There were several days during which my office was filled with crockpots full of baked potatoes! While on the surface, we might not see the connections between having a bake sale and human resource management, but if we dig a bit deeper I think we will see human resource management in this activity.

- Writing Procedures: Students bought, wrapped and baked 100's of potatoes this required some "procedures" be written to ensure consistency in how our product was prepared. Hopefully, ensuring consistent quality.
 - o Isn't HR constantly being called on to help write procedures?
 - o Isn't HR constantly asking department managers to review their procedures?
- Workflow & Project Management: Students realized there was a "workflow" process involved here. They had to coordinate shopping, baking, transporting, selling, reconciling, inventory, etc. It was eye-opening to see them connect the pieces of the process from who does what to when something needs to be done.
 - o HR is full of one project after another. Project management skills, from start to finish, are essential to HR practitioners.
 - o Identifying workflow issues, areas of improvement, and the connections between steps in processes is a common challenge of HR practitioners as we look for ways to help improve organizational effectiveness.
- Customer Service: Students interacted with a broad range of individuals: students, staff, faculty and administrators – anyone who passed by our potato bar or stopped to purchase something – students talked to them.
 - o Interpersonal skills are essential in our roles as HR professionals. Developing these skills requires effort and commitment. Effective use of these skills can change a bad situation into a manageable one.
- Communications/Marketing: Students learned lessons on how to communicate with our target population. They also solicited and received input from customers and non-customers in an effort to be more prepared and more effective moving forward.
 - o Communication is key to effective HR practices within an organization. HR may come up with great programs, but if we fail to market and communicate these programs

effectively what's the point? It's like having beautiful written procedures that no one knows about!

- Financial Management – Students had to purchase items, price goods, reconcile accounts, determine profit/loss, handle cash, and keep receipts.
 - o How many times have you had to work with finances in your HR career? Whether we are managing our own budgets, projecting the staffing costs for our whole organization, or just counseling an employee on proper procurement procedures and value of keeping your receipts, I think HR professionals routinely address financial matters of one kind or another.
- Evaluation & Strategic Thinking: Students evaluated the success of their efforts, solicited feedback and ideas for improvement from others, and adapted their strategy with respect to location and timing. Hopefully it will pay off this year as some changes are implemented.
 - o Evaluation, whether it be individual performance or the effectiveness of some HR program, is always on the mind of an HR professional. Individual performance evaluations can spark debate, both pro and con, but in the end employees need to know how they are doing. So we need to be able to measure effectiveness. Also, programs don't exist just for their own sake – they exist for a purpose. Evaluating HR programs related to their effectiveness is a must.
 - o Strategic thinking has become an expectation of HR professionals in today's organizations. We are no longer the paper-work department. We are relied on to identify and proactively address the changing environment of work.

After a short conversation with this other faculty advisor, she seemed energized and excited to go back to her group and suggest they organize a bake sale! So, that's what a bake sale has to do with human resource management.

UAF SHRM will be holding several more baked potato bars this school year as we work toward our goal of sending 4 students to one of the SHRM Student Case Competition and Career Summits this spring. ✨

State Conference Attendees “Sock it” to Unemployment

The Alaska State Council's *Sock it to Unemployment* clothing drive was a huge success at this year's state conference! Generous HR attendees brought donations to the conference for a drive benefiting clients of the Partners Re-Entry Center. A total of 120 pairs of new socks and 38 pairs of men's new underwear were collected over the two-day conference to help individuals newly released from prison dress for job interviews and employment. Re-entry clients often return to the community with little more than a pair of sweat pants and one change of underwear. The Re-Entry Center, located at 419 Barrow Street in Anchorage, accepts donations year-round of all types of clothing, toiletries and basic household items. The greatest needs at this time of year are for men's items, especially black slacks, black non-skid shoes, jeans, Carharts, flannel shirts, coats, mittens and hats.

The Re-Entry Center provides comprehensive re-entry support, including employment services, transitional housing assistance, counseling and mentoring. Employers are invited to contact the Center for applicant referrals. For more information, visit partnersforprogressak.org or call 907-258-1192. *

REGISTER TODAY & SAVE!

DISCOUNTED RATES AVAILABLE FOR A LIMITED PERIOD.

The Northwest HR Management Association presents the

HUMAN RESOURCE ACADEMY

February 8-10 | Crowne Plaza Hotel | Anchorage, AK

Pre-approved
19.5
HRCI Credits
& SHRM PDCs

NON-SHRM MEMBERS RECEIVE A 1 YEAR SHRM MEMBERSHIP WITH REGISTRATION.

WWW.NHRMA.ORG

2015 Anchorage Chapter (ASHRM) Board Members

<http://www.shrmalaska.org>

OFFICERS

- Patty Billingsley, SHRM-SCP, SPHR, CCP, President**..... (907) 575-2245
Michael Ward, SPHR, GPHR, President-Elect(907) 777-0626
Vacant, Secretary
Ashley Beeson, Treasurer
Steve Hinds, SPHR, SHRM-SCP, VP Membership..... (907) 786-4938
Vacant, SHRM Foundation Director
April Park, SHRM Foundation Co-Chair
Sandi Weber, PHR, SHRM-CP, HRCI (Education & Certification)(907) 222-9350
May Main, Diversity
Molly Webb, PHR, SHRM-CP, Government Affairs(907) 263-5541
Julie Drinen, PHR, SHRM-CP, College Relations
Ann Kjera, SPHR, SHRM-SCP, Workforce Readiness..... (907) 929-9217
Bonnie Dorman, Programs Committee (907) 244-4383
Emi Aubertine, PHR, SHRM-SCP, Awards & Recognition..(907) 250-9832
Jordan Pahkala, Public Relations (907) 306-6167
Pam Hunsuck, PHR, Sponsors & Exhibitors (907) 375-7091
Ann Bollaert-Schmidt, PHR, Sponsors & Exhibitors (907) 375-7091
Jessie Podolinsky, PHR, Hospitality (907) 261-3547
Xavier Frost, PHR Web Master(907) 269-6651
Paul Bauer, SPHR, Past-President..... (907) 952-8008
Patty Hickok, SPHR, GPHR, SHRM-SCP, Senior Adviosr.(907) 602-5129

2015 Southeast Alaska Chapter Board Members

- Jeanna Wittwer, PHR, President** (907) 796-7207
Lisa Purves, Secretary/Treasurer (907) 463-6413
Joan Cahill, SPHR, Webmaster..... (907) 796-1541
Charla Brown, PhD, College Relations Chair(907) 796-6310
Chad Brown, SPHR, Professional Development Chair....(907) 465-7200

2015 Matsu Valley Chapter Board Members

- Russell Black, President**.....(907) 354-1957
Tammy Parkhurst, Secretary (907) 745-9551
Violet May Mills, Treasurer..... (907) 352-1200
Elisa Tellez King, Communications Director
Alice M. Williams, PHR, Foundation Director..... (907) 761-1302
June Snyder, Legislative Director..... (907) 746-7297
Stephanie Vitt, Membership Director.....(907) 861-8007
Sonya Conant, MBA, SPHR, Programs Director (907) 746-7432
Carl Moore, Workforce Readiness

2015 Northern Alaska Chapter Board Members

Sallie Stuvek, *President*..... (907) 459-1207
 Marianne Guffey, *President-Elect*..... (907) 452-1751
 Teresa Sharpe, *Immediate Past President*..... (907) 458-5740
 Willow Bowen, *Secretary* (907) 458-4279

Leisa Kelsey, *Treasurer* (907) 451-7155
 Marylou Miller, *VP Programs* (907) 328-1816
 Teresa Sharpe, *Membership*

Achieve a Little BALANCE.

Achieve financial BALANCE for your employees with Denali Alaskan Federal Credit Union. Denali Alaskan offers a wide range of complimentary financial literacy courses by certified BALANCE Ambassadors.

Planning for the Future

On the Road to Riches
 The Basics of Saving
 and Investing

Credit and Debit

Understanding Credit

Money Management Basics

10 Steps to
 Financial Success

Housing

First Time Home
 Buyers

Schedule a BALANCE workshop for your organization.
 Contact Francy Bennett at (907) 257-9489 or bennettf@denalifcu.com.

https://www.denalifcu.org/financial_literacy.html

"Failing to provide financial education to employees actually can increase an employer's overall costs." – ISCEBS

BEACON

OCCUPATIONAL HEALTH AND SAFETY SERVICES

Beacon was developed with your business in mind. From on-site requirements and examinations to drug screen collections, to medical and safety staffing, Beacon brings quality health and safety services to your workplace.

Beacon understands the demands placed upon businesses today and our goal is to assist them in providing a safer, healthier environment for their employees. We provide high quality, convenient, market competitive medical, occupational health, drug and alcohol, training and safety services to all size employers. Our focus is on providing comprehensive professional services to organizations requiring assistance with development, implementation, and maintenance of required health and safety needs.

Our medical providers, staff, and professional service employees all are dedicated to our mission of providing the best health and safety response for your workforce. Our team is flexible to fit any of your needs and facilitate solutions while providing the best value for your company.

We invite you to contact us directly to discuss your organizations medical and safety needs!

- **ON-SITE MEDICAL SUPPORT**
- **OCCUPATIONAL HEALTH**
- **DRUG AND ALCOHOL TESTING**
- **CASE MANAGEMENT**
- **SAFETY SERVICES**
- **TRAINING**

907-222-7612
WWW.BEACONOHSS.COM

A good website establishes professional presence, draws traffic, is an
invaluable marketing tool,
and **increases revenue.**

If your website isn't performing as it should. **Call us.**

