

August 2015

Dulles SHRM - Your Chapter of Choice

INSIDE THIS ISSUE

2015 Annual Sponsor

President's Message

Upcoming Events:

August Discussion Group, August Chapter Meeting, Strategic HR Conference

Welcome New & Returning Members, Education Winners

Get Involved

Embry Rucker Foundation, SHRM Foundation HELP 4 Children Twilight Walk/Run

Dulles SHRM Career Center

Dulles SHRM Emails & Social Media

2015 Annual Sponsor

Proforma Screening Solutions is a leading background screening company. Founded by industry veterans and leaders with deep and broad background screening experience, Proforma sets the standard for compliant, accurate, and cost-effective programs.

We understand your risks and address your screening requirements with solutions that automate compliance, build a culture of trust and safety, and reduce the risks of negligent hiring. Proforma offers complete and affordable screening solutions that result in actionable information to drive better employment-related decisions.

Contact Us

President's Message By Courtney Nicholson

August is the month for doing something different at Dulles SHRM! Please join us at our First Annual Legal Lunch. We will be covering employment law, ACA compliance and retirement plan fiduciary best practices. This is very valuable content for all HR practitioners. Visit our website to register.

As you are filling in your professional growth calendar for the Fall, save the date for our Annual Half Day Fall Seminar. We will be gathering at the Waterford Fair Oaks on October 16th for *Being A Strategic HR Business Partner – Much Easier Said Than Done...But Can Be Achieved.* We will be posting complete information on the website soon!

We look forward to seeing you at our Chapter Meetings, Discussion Groups and the Fall Seminar!

Upcoming Events – August Discussion Group

Nudging Employees to Better Health & Retirement An HR Executives Guide to Behavioral Economics

Thursday, August 6, 2015 7:30am. To 9:30a.m.

Employees routinely make poor decisions about their health and how they save for retirement, impacting themselves and their employer. How can HR leaders get employees to make better choices? During the March 5th program, we will outline basic principles of Behavioral Economics to "nudge" employees to adopt healthier habits and save better for retirement. Through an interactive session, we will demonstrate how employees often make irrational choices based on mental shortcuts such as Loss Aversion, Status Quo Bias or Expert's Certainty Bias. We'll discuss how employers can reframe these choices by leveraging concepts of "Choice Architecture", such as Naming, Ordering, Default Options and Anchoring. Participants will come away with examples of how they can provide the knowledge, motivation and resources to help employees:

- Improve nutrition
- Increase physical activity / ensure they get adequate sleep
- · Reduce risky behaviors such as tobacco use and excessive alcohol use
- Enhance overall wellbeing through stress reduction and better work / life balance
- Become better healthcare consumers
- Understand what they actually need to save for retirement
- Make better choices about their retirement savings

Our Facilitator is J. David Johnson, Vice President & Senior Consultant Sibson Consulting

There is no fee for attendance. Due to limited seating advance registration is required

Register Now!

Location: Greenblum & Bernstein

1950 Roland Clarke Place #100

Reston, Virginia 20191

703-716-1161

Upcoming Events – August Chapter Meeting

Legal Lunch

Wednesday, August 19, 2015 11:00am to 1:30pm

Join us for our very first Legal Lunch!

Employment Law – Review of key developments in employment law and issues of current concern for employers and human resource professionals. Learn the latest information and best practices to prepare your organization.

Retirement Plan Fiduciary Best Practices – Now, more than ever, plan sponsors must understand their roles and fiduciary responsibilities in order to obtain the tax benefits of sponsoring a qualified retirement plan, help employees prepare for retirement and at the same time limit the liability associated with fiduciary status.

This presentation will provide a roadmap along with the necessary tools for the establishment of "best practices" in order to maximize the success of sponsored retirement plans for employees while helping to limit fiduciary liability.

Affordable Care Act (ACA) Updates – The presentation will focus on federal welfare law compliance mandates applicable to large employers, including the ACA employer shared responsibility mandate, 6055/6056 reporting and disclosure requirements, 2018 "Cadillac Tax" or Excise Tax issues, and an update of recent federal regulations, legislation and judicial cases that impact employers." Review of King v. Burwell decision.

Our Speakers:

Matt Nieman, Shareholder & Litigation Manager, Jackson Lewis P.C.

Kathleen Sebetka, OKA, Vice President, Retirement Plan Services, USI Consulting Group

Ali Esfahani, ERISA Health & Welfare Attorney, USI Insurance Services LLC

Location: Hidden Creek Country Club

1711 Hidden Clubhouse Road

Reston, Virginia 20190

Price: \$35 Member, \$55 Non-Member, \$25 Member in Transition

Register Now!

This program is pre-approved for 1.5 (General) recertification credit hours toward PHR, SPHR and GPHR recertification through the HR Certification Institute.

Performing due diligence and developing a ROI is long-standing business best practice, however, rarely considered as a function of HR. However, if you review most organizational budgets, wages and benefits are usually the largest line items. In our current recovering economy, it is imitative for HR to implement strategies that are proven to drive bottom-line business results.

In order for HR to become a true strategic partner we need to play an active role in leading the leaders and coaching the coaches in our organizations. At this conference you will explore...

- · the evolving role of Strategic HR in the modern workplace.
- new methodologies that quantify the impact of HR by analyzing the return on your organization's human capital investments.
- further developing a company culture that fosters high levels of employee engagement and personal accountability.
- progressive performance management tools and leadership development techniques that translate directly to organizational growth, efficiency, improved quality and customer service.

FEATURING:

Nationally Recognized Speaker, Management Consultant, Author and Strategic HR Expert

Non-members \$299/person FCSHRM and Dulles SHRM Members: \$269/person

Register on-line at www.ideation-consulting.com

Welcome

New & Returning Members!

Kim Britton Shefali Kapoor Gus Lawson

Thank you for making Dulles SHRM Your Chapter of Choice

Congrats to Our Monthly Education Winners

Congratulations to Doug Rogers!

Doug was the lucky winner of our educational certificate drawing at our July Chapter meeting, and received a \$100 certificate good for HR-related training expenses.

Did you know that Dulles SHRM awards an educational certificate every month during our regular chapter meetings? We believe in helping our HR colleagues keep their skills current in our ever-evolving profession!

Educational certificates are valid for one year. All you need to do is drop your business card in the bowl when you arrive for the August meeting—best of luck!!

Get Involved

You Make A Difference!! Dulles SHRM Supports Embry Rucker Shelter

Reston Interfaith has a new name. Our mission stays the same.

Dulles SHRM is a strong supporter of Embry Rucker Community Shelter (ERCS), located right here in Reston. ERCS is a 70-bed residential shelter that provides healthy, safe, emergency housing for families and single men and women. The staff at ERCS is dedicated to helping their clients overcome the circumstances that led to their homelessness, and facilitate their transition to stable living. Dulles SHRM is proud to support the ERCS—as chapter members, you help improve the lives of shelter residents, and enable them prepare to manage life's challenges. Every month, we collect donations at our monthly meetings to help fund ERCS's efforts.

Through your generosity, we raised \$57 for ERCS at our July meeting!! Thanks for your continuing support to those in need in our community!!

Get Involved

Dulles SHRM Supports SHRM Foundation at July Chapter Meeting

Your donations make a difference—please keep them coming! Did you know that Dulles SHRM provides ongoing support to the SHRM Foundation throughout the year? We do this through the generosity of our members. Each month, we raise funds for the SHRM Foundation by holding a 50-50 raffle—which is a great way for our members to win some cash while supporting the educational activities of the Foundation. Tickets are \$1 each or 7 for \$5. Our lucky winner receives 50% of the total collected, and the other 50% goes to support the work of the SHRM Foundation. At our July meeting, we raised \$38. Matt Nieman was our lucky 50-50 winner, and he generously donated his \$19 winnings to Embry Rucker Community Shelter. Thanks, Matt, and thanks to all for continuing your generous support!!

Get Involved

Check out all the HR Career Opportunities at our Career Center

- HR Employment Opportunities
- Resumes of HR Professionals
- HR-Related Professional Services

Are you getting our email updates?

Stay up to date on all chapter news and events It's easy to register

- 1. Visit the Newsletter Sign Up
- 2. Complete Required Information
- 3. Receive emails from dullesshrmmedia@gmail.com

Don't forget to follow-up on social media

Facebook Group Dulles SHRM

Linkedin Group Dulles SHRM

Twitter adullesshrm

Instagram dullesshrm

Courtney Nicholson - President Cindy Snyder, SPHR - Media Director

Dulles SHRM PO Box 1249 Herndon, Virginia 20172-1249 **Dulles SHRM's - Your Chapter of Choice Newsletter** is the official newsletter of Dulles SHRM; Dulles SHRM's Newsletter is published monthly.

Email submission requests to <u>dullesshrmmedia@gmail.com.</u> Dulles SHRM is an affiliate of the Society for Human Resource Management (SHRM).

Chapter affiliate of the Society of Human Resource Management Proud to serve as your Chapter of Choice Since 1987

Thank you to our members...

Over 300 Top Human Resource Professionals in the Dulles Corridor Learn more at dulles.shrm.org/

Thanks to our GOLD Sponsor

Delight Me is an integrated life management, coaching, client relationship, and digital marketing solution for individuals and enterprises to set goals, track progress, and receive feedback from trusted advisors. Delight Me seamlessly integrates people, data, and goals using a unique closed-loop framework. By making it easy to provide and receive encouragement, course corrections, and advice, subscribers achieve better results in less time. Professional service providers, such as financial advisors, teachers, and coaches use Delight Me's data collection, graphing, and messaging platform to attract, engage, and Delight clients on a sustained basis. Advertisers use Delight Me to reach their target customers with timely information, advice, and products needed to achieve their goals.

To learn more and become a subscriber, please contact us at info@delightme.com.

