[image: image1.png]

NEW! HR Career Mapping Guide

· Interactive Career Mapping Tool to plan your HR career.

· Evaluate your current role, identify the next possible career step, and determine how to reach the goal.

· Familiarizes you with the education, skills and competencies necessary for various HR positions.

· Assess where you are today, where you should realistically expect to head next, and how to get there.

New Survey Research

· Benefits Survey Report
· HR Practices in Executive-Level Compensation Survey Report
· Job Satisfaction Survey Report
· Workplace Romance Poll Findings
· Succession Planning Survey Report
· Access to Human Capital and Employment Verification Survey Report
· www.shrm.org/surveys

New SHRM Toolkits

From the very basic questions to the more sophisticated, the Toolkits are you’re A-to-Z reference sources. Some NEW Toolkits include ADEA Toolkit, FLSA Toolkit, Disaster Management Plan Toolkit: HR’s Role, Dress and Grooming Toolkit, International Anti-Discrimination Laws Toolkit, Retiree Drug Subsidy Toolkit
. Find these and more at www.shrm.org/hrtools/toolkits_published

Research Quarterlies

· Talent Management: Driver for Organizational Success

· Crisis Management in Today’s Business Environment: HR’s Strategic Role

· HR Technology: Leveraging the Shift to Self-Service- It’s Time to Go Strategic

· Performance Management- Getting It Right From the Start

· Rising Cost of Health Care

· Workplace Diversity: Leveraging the Power of Difference for Competitive Advantage

· www.shrm.org/research

Spreadsheet Templates

· Over 40 formulas already set up! Examples:

· HR Department Budget

· Training Log

· Compa-Ratio Calculation

· Office Space Calculation

· Human Capital ROI

· Labor Costs as Percentage of Revenue

· www.shrm.org/hrtools/spreadsheets_published

SHRM LIVE HELP!
Do you have a question about an HR-related issue? If you are an SHRM member and can't find the information on the SHRM site, you can ask the Information Center by completing the form at www.shrm.org/hrresources/icrequest.asp or calling (800) 283-7476. OR you can use our new LIVE HELP button on that site. You can “talk” to an SHRM staff member online in an Instant Messaging format. Live Help is an interactive online messaging feature that connects you directly to a SHRM staff member for direct assistance. Live Help is usually accessible during regular SHRM business hours (Monday through Friday from 8:30 a.m. to 5 p.m. Eastern time).

2006 Strategic Conference

SHRM’s Strategic Conference will be held October 4-6 at Westin Kierland Resort in Phoenix AZ. For more information, go to www.shrm.org/conferences.

New Section: HR Solutions (many archived articles)
· Video surveillance: security measure or voyeurism?
Can we use surveillance to monitor our employees?
· Tips on auditing the HR department
What should we include in an HR audit?
· Plan for prompted resignation carefully
We have an employee we want to terminate. We’d like to offer the employee an opportunity to resign in lieu of being terminated. What should we consider before making this decision?
· Confidentiality issues are multi-tiered
Why is confidentiality critical to HR?
· www.shrm.org/kc/solutions/articles/Solutions%20TOC.asp

SHRM Free Webcasts

· Webcasts are one-hour online seminars

· Free for SHRM members

· Most count for recertification credit

· Learn new HR information from your desk

· Webcasts are archived for viewing at any time

· www.shrm.org/webcast

HRCI Online Recertification Form

· Track your recertification activities and submit your application online

· Click on “My Recert File" at www.hrci.org
· Log in using the HRCI ID number and password which were assigned to you by HRCI

What’s New at SHRM?

For more information about any of these issues or new member benefits, visit us online at www.shrm.org!

