High Country Human Resources

January 16, 2014

1) HCHRA Positions

Individual’s v committees

· Programs and membership need additional resources as it’s too big for one person.

Discussion of Roles and responsibilities and how we are structured. Terms are for two years.
President – Angelo Fernandez
Setting directions, guide and lead board meetings, review of finances, approvals for programs, expenses, obligations of chapter (participating in state council, legislative affairs, meet with other chapter directors). Communication lead for the chapter. Use email blast to kick off 2014, programs schedule, list initiatives, website, conference in the summer, update on work.play.grow, send from HCHRA SHRM email .
President Elect – Kari McKay
Role is to support the board for programs, website, coordinate with other organizations like WCHRA, CHRA, BAHRA, etc. Assist with strategy for HCHRA organization, lead efforts to grow membership in Summit County and Pitkin county, serve as backup for those that are unable to participate on programs.
Action item: Define roles and responsibilities, document processes, cross train on website, SHRM affiliated website, don’t really look at instructions,

**Angelo will send job descriptions from SHRM.

Finance – Angie Suntken

Take care of expenses; provide income statements, reimbursements

Certifications – Rhea Bonk
Memberships – Michelle Lovins, Jerry Salaz
Programs –Malisa Saghy, Ashely Boie
Workforce – Mary Cunningham
Website – Jerry Salaz and Malisa Saghy
College relations/Community Relations – Kim Blackford
Secretary – Jeniffer Murray
Expectations of board members

Expectation is to be at 75% of meetings –
*Start in Feb., every other month starting in Feb. 19th, 6 meetings per year

Programs – expectations, attend as many as you can get credit, helps on the job, and it’s free, Angelo should kick it off, update to organization,
We need board members to help with collecting money, check in (check, cash, Google), assist with setting out SHRM materials, Silver award banner display, sheets for HRCI credits, , receipt book, check people in, help setup tables, light snacks, mints, etc.

Food: we can use CMC snack bar and only pitchers of water, glasses, (no water bottles)

Thank you card and small gift - present it at the end of the program. Angelo: DVD’s from SHRM, good for one hour. Attendee names put into a drawing at each program.
National leadership conference – President elect and president should go each year – hotel pays for president, HCHRA , HCHRA pays for president elect, would like to open it up, association won’t pay full cost, HCHRA will pay for ½ and travel, hotel, Usually in November, the week before Thanksgiving,

HRCI/strategic credit – exclusive credit, only invited if you are on a board. 4000 attendees, it’s a thank you event!
State leadership conference – April 2014 and would like for everyone to be there, COSHRM is awesome, very apparent when we go, time for camaraderie. Last year, speaker Scott Ferrin, hold it off site at a resort and they pay for everything (can bring spouse and family) Last year Blackhawk Ameristar, two days, speakers, HRCI and strategic credits, great teambuilding, breakout sessions, cherry pick ideas from each other, don’t be afraid to steal ideas and speakers, they pay for lodging, can stay over Friday night as well.
Angelo – send names of COSHRM directors, call dates/times, have to attend calls so we get credit, points towards SHAPE report, helps with Silver and Gold levels.
Here are some of our key contacts.

Shelly Williams – Western CO COSHRM

Connie Ponteralli – state membership director

Scott Ferrin – western US SHRM director

Christine Hoffman – regional membership
Lisa Ponder – president elect of COSHRM

Review of Mission, vision

Vision – work partner, continue to refine the work.play.grow, offer consulting services to different areas, ex) Healthcare reform
Mission – all encompassing, Working towards that past two years, do things with other organizations with high dollar training, Crucial conversations with CMC, combined into one statement

Action – provide leadership training for board, see
Angelo led a discussion of

Values Alignment -

Exercise from a session with Chuck Wachendorfer with Think to Perform who presented to Vail Leadership Institute.
Angelo’s example -

Box 1- Ideal self – family, respect, freedom, spirituality, love

Box 2 - Real self – emotional, mental, physical, - feeling, thinking, doing, get these in alignment. Freeze exercise, pick points during the day when you freeze and consider your mental, emotional and physical well being.
Box 3 - Goals, what am I willing to do,

Have to explore those three things - in the moment, where I am in my life, where I am in my career, with my friendships, with my family,

Kim Blackford has Values cards – deck of 52 cards where you say a word in response gut reaction on a word on the card. Helps indicate values and is used with CMC counseling dept, Kim will check them out.
For February meeting – Each board memberwill Review and prepare a list of personal values, share top 5 values, examples of when we live it, how we feel it and what happens.

Programs –
Venues – Christie lodge in off season, Vail daily building, eagle county, ERWSD, CMC.
Times – at end of day, usually 3-5pm.
Discussion of program topics. Review of survey from last year, here are the top requests with our notes of possible presenters.

1. Legal update – MSEC or Lisa Ponder

2. Healthcare reform – Hays company (Eagle Co and ERWSD), Pam Beaudin, Connect for Health Colorado, Haenecke group, Sara Smith, (self insured) , Rick Smith (VVMC)- let’s do a panel event for this.
3. Social media – Peter Rudy, attorney with Rudy law.
4. ADA – Tyler English, ADP
5. Organizational leadership – Gary Hartman In Roaring Fork,
6. Compensation programs –MSEC, other?
7. Conflict management – Crucial conversations, college offers it to business partners, sell 16 hour program , for example, to the county, $250 for materials / participant kit, big investment for small company – pool the cost, (do it later in the year) – Executive forum, local vital smarts people, Chuck with prudential (Kim Blackford) - get sponsors, affiliates,
Action – check with Angie on budget, can we offer scholarship for materials, if 10 participants, $450 apiece for crucial conversations?
Conference -

8:30-10 Keynote breakfast

10-11:30 PHR – employment law update

12-1 networking, lunch, exhibition hall,

1-2:30 Succession planning - Scott Ferrin

3-4:30 Social Media

5 – Crazy mountain Brewery – happy hour
At CMC, we can fit 40-80 people in one room. Lecture hall.
Event planning needs a committee:

Venue, room setup
Marketing – Face book ads, email blasts, direct mail,
Food

Programs / speakers

Communications

Materials/supplies

Cash/google checkout

SHRM membership –
Push for SHRM membership – 75% shrm membership needed for Gold membership.

At our conference – membership drive, sign up # of members, COSHRM gives money.

Possibly the Job fair at Battle Mountain there will be 100 employers there.

FBLA, junior achievement

Work.Play.Grow – resurvey this year, coordinate with VYF,

· Initially done March 2013, resurvey Work.Play.Grow.
· Action : get summary of Survey from Lisa Ponder

· Get Testimonials from consulting successes
· Disclaimer needed to remove liability. Action – legal review? Legal zoom perhaps.
· Possible program – loop back in, results/summary, trends of concerns

Summit and Pitkin outreach – review contacts in community, schedule initial presentation of HCHRA and ask about volunteers to lead efforts in those communities.
IVHS learnings, Board observed an IVHS classroom. Could we do this for programs?
SHAPE report – Lisa is completing for 2013, we will hit the silver

Set goal to try to get GOLD in 2014!!!!
Here are some criteria. Higher percentage of Board as shrm members, participate at national leadership conference, donate to SHRM foundation (silent auction), membership star, serve as a local resource to community, President at State convention.
Next meeting: Talk about initiatives

Angelo – send 2013 planning workbook, send out to all members
