

Council Prospector

ISSUE 2 | 2015

Nuggets From Alaska SHRM

Inside:

Alaska State Council Member of the 90% by 2020 Workforce Readiness Taskforce
Wayland Baptist University WBU, Anchorage Campus SHRM Student
Chapter deliver 8,331 rolls of toilet paper to Beans Café
HR Certification Scholarship Winners Announced
Good Manners Are Good Business
UAF SHRM Attends the NHRMA Student Conference & Case Competition

AFFILIATE OF
SHRM[®]
SOCIETY FOR HUMAN
RESOURCE MANAGEMENT

OFFICIAL PUBLICATION OF THE ALASKA SHRM STATE COUNCIL

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

Legislative Affairs Director Update

GOOD MANNERS ARE GOOD BUSINESS

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 Greetings HR Colleagues!

I am very excited about our upcoming 2015 Alaska State HR Conference scheduled for September 24 – 25 at the Hilton Hotel in downtown Anchorage.

5 Upcoming Programs

6 Alaska State Council Member of the 90% by 2020 Workforce Readiness Taskforce

Alaska SHRM State Council is proud to be an active participant in the 90% by 2020 Workforce Readiness Task Force.

6 Wayland Baptist University WBU, Anchorage Campus SHRM Student Chapter deliver 8,331 rolls of toilet paper to Beans Café

The SHRM Student Chapter at the Anchorage Campus, WBU conducted the chapter's 5th annual "Idita-Roll" toilet paper drive for Bean's Café.

7 Legislative Affairs Director Update

The first half of the year has seen a slew of legislative and regulatory actions that will have a direct impact on the HR profession. SHRM has taken the charge in keeping members up to date on these changes, as well as facilitating opportunities for HR practitioners to provide feedback and input to the process.

8 HR Certification Scholarship Winners Announced

The Alaska SHRM State Council is proud to announce the winners of their 2014 HR Certification Scholarships. After reviewing several worthy applications, the scholarship committee decided to award two scholarships of \$500 each to Kelly Luck and Misty Pfeifer.

9 SHRM Member Benefits: Do More with More

10 Good Manners Are Good Business

The relationships you build with your customers and business associates are fundamental to your success. Customers will see how you treat others, and make note of it.

11 UAF SHRM Attends the NHRMA Student Conference & Case Competition

Three members of the UAF SHRM student chapter attended the NHRMA Student Conference and Case Competition held in Portland, OR on April 17 and 18, 2015.

**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

SECRETARY/TREASURER
Mary Hilcoske, CLM, SPHR

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

MEMBERSHIP
Patty Hickok, SPHR, GPHR, SHRM-SCP

PROFESSIONAL DEVELOPMENT
Kim McKinley, SPHR, PMP

SOCIAL MEDIA
Vacant

SHRM FOUNDATION
Dr. Dave Rambow

WORKFORCE READINESS
Ann Flister, SPHR

PRESIDENT, SOUTHEAST ALASKA
Jeanna Wittwer, PHR

PRESIDENT, MATSU ALASKA
Russell Black

PRESIDENT, NORTHERN ALASKA
Sallie Stuvek, SPHR

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

Greetings HR Colleagues!

I am very excited about our upcoming 2015 Alaska State HR Conference scheduled for September 24 – 25 at the Hilton Hotel in downtown Anchorage. Come “HR Us Roar!” The two day conference includes a great line up of keynote speakers including Chip Madera, The Leadership Lion and the Speaker with a Heart of Bold.. This event has been approved for 14 HRCI certification hours (9 of which are for Business credits) and 14 SHRM professional development credits! Attendees showed up in record breaking numbers last year, and registration is filling up quickly for 2015. Be sure to register now to reserve your seat to what promises to be an exciting, fun and informative event. I want to send a big thank you to the conference committee headed by Patty Hickok for their hard work and determination in making this an event not to be missed!

I am very proud of our UAF Student Chapter led by chapter advisor Wendy Tisland. They sent a team to the NHRMA Student Conference and Case Competition in Portland, OR last April. This was the first team from UAF to compete in this challenging event. This was a great opportunity for our student members to receive a competitive experience with

valuable feedback and to network with other fellow students from the Pacific Northwest.

Our Workforce Readiness Director, Ann Flister is continuing her work with the Nine Star Partners Re-Entry Center program. She has arranged a very unique opportunity for HR professionals to “Walk in Their Shoes” in May. This walking tour took interested community members through the step-by-step experiences of a typical re-entry program client from initial point of entry into Anchorage from prison, through his/her first day seeking housing, employment, and financial stability.

Our Pinnacle award winning webinar series continues with a full schedule throughout 2015. It is a wonderful way for us to meet the needs of our Alaskan members by offering complimentary, first class presentations while earning preapproved HRCI credits. For upcoming programs please visit <http://alaska.shrm.org> or follow us on Facebook, Twitter or LinkedIn for more information. ✨

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

UPCOMING PROGRAMS

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

REGISTER NOW!

EVENT CLOSE TO BEING SOLD OUT AS OF PRINTING TIME
SOLD OUT - SPONSORS/EXHIBITOR SPACE NOW SOLD OUT

Pre-approved for 14 HRCI (9 Business) and 14 SHRM PDCs
\$475 Members | \$575 Non-Members | \$ 200 SHRM Student Members
<http://alaska.shrm.org/conference>

NATIONAL AWARD-WINNING WEBINAR PROGRAM

<http://alaska.shrm.org/events>

October 9, 2015 Achieving Success with Good to GREAT

Speaker: Beverly Dennis, MBA, CHAE, CHTP

Assistant Professor of Business Administration and Management

November 6, 2015 What is the Impact of the New Marijuana Laws on Employers?

Speaker: Gregory Fisher, Davis Wright Tremaine

Alaska State Council Member of the 90% by 2020 Workforce Readiness Taskforce

By Nancy Miller, SPHR, SHRM-SCP

Photo taken at the Make it Monday forum. From left to right: Brian Franklin, Nancy Miller, Joe Wahl and June Sobocinski.

The Alaska SHRM State Council is proud to be an active participant in the 90% by 2020 Workforce Readiness Task Force. This task force was formed to create a community action plan involving agencies,

businesses and schools with a goal to improve the employability of Anchorage's future workforce.

One of the first goals of the task force was to survey Anchorage businesses about the critical soft skills and personal qualities needed in the workforce and perceptions about recent high school graduates who are new entry level employees. The results of this survey were unveiled at the Anchorage Chamber of Commerce "Make it Monday" Forum last December. The task force is now evaluating the results of the survey and meet monthly to look at national research and resources and taking an inventory of local practices to learn more about community strategies that will help to better prepare Anchorage youth for the workforce.

Other members of the taskforce include employer representatives from such companies as GCI, First National Bank of Alaska and CIRI. Task force partners include the Anchorage Chamber of Commerce, United Way, Nine Star, and the Anchorage School District. *

6

Wayland Baptist University WBU, Anchorage Campus SHRM Student Chapter deliver 8,331 rolls of toilet paper to Bean's Café

Pictured from L to R are: Ken Cowles, Chapter Treasurer; Rachel Saddler, Chapter President; Sarah Peters, Chapter Secretary; Jessica Mattice, Chapter Vice President, and Brittany Harrington, Chapter Student Relations Director.

The SHRM Student Chapter at the Anchorage Campus, WBU conducted the chapter's 5th annual "Idita-Roll" toilet paper drive for Bean's Café. Named after the Great Alaska Iditarod sled dog race, this has been the student chapter's most effective community service campaign; chapter members raised the awareness of a basic human necessity needs at Bean's, Toilet Paper. Annually, Bean's Café uses over 53,000 rolls of toilet paper a year. With an increase in both the homeless and working poor population, the need at Bean's Café moved to an emergency level this year.

The chapter leaders and members strategized a plan to assist Bean's Café. The Chapter effectively employ mass media by bringing the message

to both local TV news networks and radio talk shows. Lastly, chapter members visited local business, and the Anchorage and Mat Su Valley SHRM Chapters seeking support. Their efforts were greatly rewarded. The chapter collected 8,331 rolls of toilet paper for Bean's Cafe.

Lauren Nelson, Marketing/Outreach Officer for Bean's Cafe commented: "A big thank you from Bean's Cafe for your outstanding donation of 8,331 rolls of toilet paper! Your gift will be a huge help, as we go through so many rolls a day (as you already know!)."

The Wayland Baptist University, Anchorage Campus, Student Chapter 5583 professionally represented the Society for Human Resource Management (SHRM) within the community of Anchorage, Alaska. *

Sarah Peters, Chapter Secretary

Ken Cowles, Chapter Treasurer

Legislative Affairs Director Update

By Ben Castle Krisher

The first half of the year has seen a slew of legislative and regulatory actions that will have a direct impact on the HR profession. SHRM has taken the charge in keeping members up to date on these changes, as well as facilitating opportunities for HR practitioners to provide feedback and input to the process. In March SHRM hosted their Employment Law & Legislative Conference in Washington DC to highlight some of these major issues, and I, along with three other SHRM members from Alaska, attended two days of presentations and keynote speeches that underscored exactly how important it is to stay up-to-date on all these changes.

On the third day of the conference, we had the opportunity to visit with the offices of Congressman Young and Senators Murkowski and Sullivan. We provided examples of how some of the proposed changes could affect our businesses, and, much like last year, I was impressed with how much respect SHRM's carefully-researched positions garnered from the various staffers we met with.

Two major issues that were addressed during the conference have been pushed into the spotlight over the past two months:

April saw the deadline for filing H-1B visas to allow high-skilled guest workers to work in the United States, bringing over 233,000 applications, a 35% increase over last year. Clearly, the demand is strong for these types of workers, and with only 65,000 visa applications being approved (plus another 20,000 under the "advanced degree" exemption), many employers are unable to hire the skilled workers they require. The Council for Global Immigration, in partnership with SHRM, has

been advocating for a market-based cap that would give high-skilled workers a greater chance of having their applications approved, based on the overall need, but this has not yet come to fruition.

April also saw the "ambush election" rule go into effect, which both limits the time between the filing of a union election petition and the election itself, as well as requires the employer to provide employees' private information (including personal email and physical addresses) to the union representatives. While both the House and Senate passed resolutions of disapproval, and while SHRM has filed a lawsuit challenging the rule, employers must now deal with the reality that they will have much less time to respond to a unionization effort. SHRM has pointed out that this makes effective communication and positive employee relations all that much more important; you can visit the SHRM Legal Issues & Public Policy page for more information regarding this new rule.

If you have a story to share about any of the above issues, particularly about how they may have impacted your ability to hire, evaluate, train, and manage your employees, I urge you to write in to our legislators and let them know. You can download the SHRM Advocacy App from your phone's app store, and with a few quick taps, have an email ready to go.

As we push forward into the rest of the year, be on the lookout for alerts about upcoming legislation that may affect our work, as well as calls to action from SHRM and the Advocacy Team (A-Team). ✨

HR Certification Scholarship Winners Announced

By Nancy Miller, SPHR, SHRM-SCP

The Alaska SHRM State Council is proud to announce the winners of their 2014 HR Certification Scholarships. After reviewing several worthy applications, the scholarship committee decided to award two scholarships of \$500 each to Kelly Luck and Misty Pfeifer.

Kelly Luck

Kelly Luck resides in Homer, Alaska. Kelly is seeking her PHR certification because she knows the process of studying for the exam will help fill in gaps in her knowledge more quickly. She wants to be not only a great resource herself; she wants her Human Resource Department to be a strong and respected strategic partner in her organization. Kelly feels that by attaining her PHR certification, it shows that she is committed, knowledgeable and competent in her field.

Misty Pfeifer

Misty Pfeifer is from Anchorage, Alaska. Misty is currently enrolled full-time at UAA working on her masters' degree in business. She feels that earning her MBA and PHR certification are foundational in her career and will provide her with a more comprehensive perspective of the business landscape. Upon hearing of winning her scholarship, Misty replied "Thank you to the Alaska State Council SHRM Board for selecting me as a 2014 HR certification scholarship recipient. I am honored to be selected and to be a part of this professional organization. I am wrapping up my MBA in December and looking forward to being a more active member of SHRM at the local and State level."

Congratulations to our two very deserving and inspirational scholarship winners! ✨

8

Employee Practices and Liability Insurance (EPL)

Denali Alaskan Insurance can help you manage all your business risks, including employment practices liabilities. Learn more now.

Avoid a lawsuit

As costs for litigation and damage awards climb, experts predict that employment liability will only become more complex. As a result, it is critical for business owners to understand their exposures and options for managing risks.

Disclaimer: The content of this ad is provided for information purposes only. This information provided herein is not intended to be exhaustive nor should it be construed as advice regarding coverage. Eligibility for coverage is not guaranteed and all coverage are limited to the terms and conditions contained in the applicable policy.

Protect Against Employment Liabilities

Employment Practices Liability (EPL) insurance is a policy used to cover your risks due to some of the most common employment-related lawsuits, including:

- **Wrongful termination** - The discharge of an employee for invalid reasons.
- **Discrimination** - The denial of equal treatment to employees who are members of a protected class.
- **Sexual Harassment** - Subjecting an employee to unwelcome sexual advances, obscene or offensive remarks, or the failure to stop such behavior.

Contact us today:

(907) 257-1625

www.da-insurance.com

SHRM Member Benefits: Do more with more

HR TOOLS & RESOURCES

SHRM Online

HR website with features such as daily news updates, online bulletin boards, HR job openings, surveys on HR topics and more. shrm.org

HR Knowledge Center

Receive assistance with your HR issue or question via e-mail, live chat or phone. shrm.org/assistance

Express Requests

Instant information and resources on current issues impacting HR. shrm.org/expressrequests

HR Toolkits

Collection of review articles on key HR topics with links to additional resources. shrm.org/toolkits

Sample Documents

- HR Forms
- Job Descriptions
- Mission Statements
- Policies
- Requests for Proposals
- Spreadsheet Templates
- PowerPoint Presentations

shrm.org/samples

Video Interviews

View interviews with HR practitioners and industry experts discussing a wide variety of HR hot topics. shrm.org/video

Detailed Country Guides

Instant access and detailed advice on how to conduct business effectively with people in over 60 countries. shrm.org/global

HR Disciplines

Online communities and specialized HR information.

- Compensation
- Benefits
- Business Leadership
- Organizational & Employee Development
- Employee Relations
- Staffing Management
- Safety & Security
- Global HR
- Consulting
- Technology
- Ethics & Sustainability
- Diversity & Inclusion
- Labor Relations

shrm.org/hrdisciplines

How-To Guides

Step-by-step instructional guides for completing day-to-day human resources tasks.

shrm.org/howtoguides

Vendor Directory

Search through more than 2,000 companies offering products and services to the human resource community. shrm.org/HRVendorDirectory

Advocacy

SHRM, along with members, advocates on behalf of the HR profession at the federal and state levels.

shrm.org/advocacy

Focus On HR

SHRM's biweekly news and information video program. shrm.org/focusonhr

Legal & Compliance Resources

Regular e-mail alerts and analysis on employment law at the federal and state levels.

shrm.org/legalissues

HR Magazine®

Award-winning monthly magazine.

shrm.org/hrmagazine

HR Week

Free weekly e-newsletter highlighting critical HR issues. shrm.org/hrweek

Workplace Visions®

Report on emerging workplace issues. shrm.org/visions

SHRM® Legal Report

HR legal and compliance updates. shrm.org/legal

Managing Smart

Online articles to help line managers supervise effectively and legally. shrm.org/managingsmart

Discipline-Specific e-Newsletters

Discipline-specific e-newsletters highlighting new articles, research and other related content. shrm.org/enewsletters

Affinity Programs

Receive great member discounts from companies you know and trust! shrm.org/affinity

RESEARCH PRODUCTS AND SERVICES

Research Reports & Surveys

Original research on current and emerging workplace issues and their implications for the HR profession, domestically and globally. shrm.org/surveys

Research Articles and Related Content

Q+A's with experts, executive briefs and other HR and business resources. shrm.org/research/articles

Jobs Outlook Survey Biannual Report

Explores hiring trends across a six-month spectrum based on select public- and private-sector human resource professionals. shrm.org/jos

SHRM Foundation Research

Supports research and educational activities that promote the HR profession. shrm.org/foundation

Customized Benchmarking Service ▲ \$

Customize reports for your organization with critical benchmarks on human capital, health care, retirement and welfare, job satisfaction and engagement, benefits prevalence, paid leave and workplace flexibility. shrm.org/benchmarks

SHRM Leading Indicators of National Employment (LINE)

Monthly employment indicators that measure change in job vacancies, recruiting difficulty, new-hire compensation and employment expectations for the upcoming month. shrm.org/line

SHRM Compensation Data Center \$

Information on compensation available for job positions covering a variety of industries, job families and functional areas. shrm.org/compensationdata

SHRM People InSight Employee Engagement Survey \$

This survey service examines factors related to employee engagement and job satisfaction aspects. It is designed and priced especially for small and mid size organizations. Normative data include comparisons to U.S. employees, by industry and organization staff size. shrm.org/peopleinsight

SHRM Customized Research Services \$

Want to know what others in the HR community are doing and thinking? SHRM can survey them on your behalf! We can also conduct member/constituent surveys for associations. shrm.org/customizedresearch

NETWORKING

SHRM Connect

Social network built specifically for HR professionals to collaborate around communities of interest and network with other HR professionals. community.shrm.org

HR Talk

Forum for sharing information and best practices with SHRM members. shrm.org/hrtalk

Member Directory

Online database searchable by name, title, company, company size, job function or location. shrm.org/members

Volunteer Opportunities ▲

Information on volunteer opportunities within SHRM. shrm.org/volunteer

▲ Approved for HR Certification Institute credit.
\$ Fee-based product/service. Discounted for members.

Good Manners Are Good Business

By Susan Morgan, The newsLINK Group

The relationships you build with your customers and business associates are fundamental to your success. Customers will see how you treat others, and make note of it. As a result, good manners aren't just something to pay attention to as an afterthought or those moments when you think it really counts; good manners count all the time. They demonstrate that you are considerate and easy to be around.

Even if you think your manners are already excellent, it doesn't hurt to review our list and make sure you aren't overlooking something important.

Being Courteous

Be polite and considerate to everyone, not just the person who is your customer right now. We've all heard or seen of situations where a sales person focused on one potential client, and completely ignored the other person.

Sometimes we meet people we would definitely consider to be important, but we don't realize it. Sometimes we meet people who have important friends. By being courteous to everyone, you won't have to worry about accidentally hurting your business or your career.

Being Appreciative

Express appreciation. You can do this by saying thank you in person or by writing or texting a short note, but there are other ways to demonstrate your sincerity. Perhaps you could ask a colleague out to lunch, and pick up the tab. You could also ask specifically whether there is anything you could do for someone else.

Be specific about what you are offering. A blanket offer of help often leaves people with the feeling that you mean well, but don't really expect them to ask for anything in particular. If you make a specific offer, though, then people will recognize that your offer is a genuine one and that you took some time to think about what might be needed.

Being Prompt

If someone calls you or sends you a letter, email, text, social media message, you should respond promptly. It's best to do so within 24 hours; if you are particularly pushed, you still need to get it done before 48 hours. In general, a prompt response tells anyone you interact with that you value them enough to get back to them.

The one exception to being prompt is a thank you. Don't thank people five minutes after you've said goodbye to them. You don't want to come across as being perfunctory. Let a few hours go by or wait until the next day. Then it is clear that you were still grateful the same day, and that you took the time to express your thanks instead of just moving on to something else.

Responding promptly after someone has contacted you sends a powerful message.

Being Respectful

Circumstances sometimes make it necessary to monitor your phone or your computer while you are talking to someone, but the truth is, it is often not polite to divide your attention that way. If you are with someone then give that person your full attention. This means also making sure that your phone doesn't interrupt your conversation by ringing at an inopportune time. Mute your phone, turn it off, or leave it somewhere you can't hear it, such as your car or another room.

Being friendly and courteous without being invasive or wasting someone else's time are excellent characteristics to cultivate.

Being Observant

If you are talking to someone, be conscious of body language. It would be better to talk another time than to continue a conversation where the other person has lost interest for some reason. The signs are often fairly plain, such as someone checking the time, looking at something in the room, crossing arms, or breaking eye contact.

What do you do when it is clear someone is ready to move on? You can try to make what you are saying more interesting by stepping up your energy level or thinking of an interesting story to tell, but it might be better just to graciously end the meeting instead or make it easy for the person to schedule another time.

There's one other area where you should be observant. Supposed you asked someone for an optional favor, and you've checked up on it once. If the other person doesn't respond, let it drop at that point. It could be that the person is uncomfortable saying "no" to you. Find another way to solve your problem. ✨

UAF SHRM Attends the NHRMA Student Conference & Case Competition

By Micaiah Liebhaber, Ashley Moore, Zac Rohan, and Wendalyn Tisland

UAF with advisor (L to R) Ashely Moore, Wendy Tisland, Zac Rohan and Micaiah Liebhaber.

Three members of the UAF SHRM student chapter attended the NHRMA Student Conference and Case Competition held in Portland, OR on April 17 and 18, 2015. These three students, Micaiah Liebhaber, Ashley Moore, and Zac Rohan, were able to experience a real professional conference organized by the students at Portland State University, learn from some excellent speakers, network with students from 6 other universities and demonstrate their own abilities during the case competition.

The case competition occurred on the first day of the event with the winners announced at the end of the conference. As this was our first experience at a student conference no one really knew what to expect when it came to the competition. Students were given a case and four hours to prepare an executive summary and a slide presentation, without the coaching of their faculty advisor. While the three students knew each other, they hadn't worked on a project together before, so the four hours was an opportunity to learn each other's strengths and skills as well as how each complimented the other. Afterward, when asked about how they did, all commented on their momentum during the 4 hour prep time and responded that they felt good about their presentation. While the team did not win the competition, the experience of working together under a deadline and presenting to a group of professionals was a winning experience.

From a faculty advisor's perspective, the conference was hugely beneficial for students. The quality of the keynote speakers and the concurrent sessions was excellent, exposing students to a variety of human resource professionals and topics that are often just touched on in their academic programs. Leadership and management seemed to be empha-

sized throughout the conference. We all benefited from the engaging brainstorming activities, interactive presentations and spent time networking with presenters, students, and faculty from other universities.

~Wendalyn Tisland, MBA, SPHR, CEBS
UAF SHRM Faculty Advisor

I am so grateful that I finally got to experience an event specific to my degree focus before graduation. The NHRMA student conference was a valuable experience that I will not soon forget.

Coming all the way from Alaska and competing in the case competition with our peers was really exciting. It was a challenging experience. The case we were assigned felt like a problem we could actually encounter while working. The conference brought together students and professionals with a passion for HR.

We met students from Washington and Oregon and got to network with other budding HR professionals. Looking into the future of HR and the challenges to be faced was great preparation for someone hoping to enter the field. The most beneficial takeaways

UAF SHRM | continued on page 13

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, (907) 222-9350
HRCI (Education & Certification).....
May Main, Diversity
Molly Webb, PHR, SHRM-CP, Government Affairs(907) 263-5541
Julie Drinen, PHR, SHRM-CP, College Relations
Ann Kjara, 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

UAF SHRM | continued from page 11

for me were the career planning advice and sheer excitement for getting started in the field.

~Micaiah Liebhaber, Vice President, UAF SHRM Student Chapter

What a great opportunities the NHRMA student conference provided me with. I am so glad I had the opportunity to engage in this great experience. I have already used some of the new ideas and techniques learned. I can not wait to go back again and compete.

Our student chapter was the first one to compete in the NHRMA conference out of the entire state of Alaska. That itself is a big accomplishment and I am grateful to everyone who made that possible. The case competition involving Sonoco, a global provider of packaging products and services, was challenging but an extremely useful experience that I took on with two of my wonderful peers in just four hours. We competed against six strong teams. Although we did not win, the experience was more than rewarding.

This conference was so beneficial to my academic life and my current position in the HR workforce. I am so lucky to have been able to network with such passionate and professional members within the HR community. I really enjoyed all of the hands on and real world experiences this conference offered.

~Ashley Moore, Member, UAF SHRM Student Chapter

With our team being the first to come from Alaska, I had a deep sense of pride and privilege attending the NHRMA Student Case Competition and Conference. The competition required our team to communicate and collaborate in a relatively small window of time. It challenged our knowledge of human resource functions and tested our ability to present our ideas to a panel of professionals. I doubt that I could have better prepared myself, but just the experience taught me a great deal.

The student conference was excellent, and I really want to thank the students at Portland State University for bringing in wonderful speakers. All of the speakers shared great stories, leadership techniques, and invaluable advice for graduating

students. As an upcoming graduate, I hope more of our students can share this opportunity in the future. It truly is rewarding to compete, and the professional networking creates new possibilities for any individual interested in a career in human resource management.

~Zac Rohan, Treasurer, UAF SHRM Student Chapter ✨

UAF Team: Ashley, Zac, and Micaiah.

"Our students are our future workforce."

Anchorage businesses play a vital role in workforce readiness and student success.

Join Us.

"If employers, schools, parents and individuals partner together in building workforce readiness in our youth, we will all win and share in the success"

Joe Wahl

Vice President, Human Resources
GCI Communications Corp.

"Hiring quality people is key to First National's long-term success. The 90% by 2020 Workforce Readiness Taskforce gives our business a voice in ensuring those entering the local labor market have the basic skills necessary to perform on the job."

Lauren Caraghar, PHR

Talent Manager
First National Bank Alaska

"I feel it is very important to focus on our student population and prepare them for the working world. Our students are our future workforce and community leaders. Anything we can do as professionals and mentors now to assist them in preparing for a successful career benefits everyone."

Nancy Miller, SPHR, SHRM-SCP

Director
Alaska SHRM State Council

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.

