
Employers Resource Association

Cincinnati: 1200 Edison Drive

Cincinnati, OH 45216 -2276

Phone: 513.679.4120 | Fax: 513.679.4139

Columbus: 300 East Broad Street, Suite 550

Columbus, OH 43215 -3774

Phone: 614.538.9410 | Fax: 614.538.9420

Toll free: 888.237.9554 www.hrxperts.org

April ðJune 2016

Inside this issue:

1 Last Minute Preparation:
 Proposed FLSA Changes

2 From the President

3 Survey Update

4 Behavioral Interviewing
 Techniques

5 Role of the Human Resource

 Assistant

6 New Members

7 Member Highlights

8 Safety Spotlight

Special points of

interest:

9 ERA Special Events

10 ERA Upcoming Training

11 Deadline for Additional BWC
 Savings Approaching

12 State UI Agencies to
 Penalize Non -Compliant
 Companies

13 Increase Your HR Value by
 Properly Aligning HR Duties

Last Minute Preparation:
Proposed FLSA Changes

Organizations, regardless of size,

should be busy reviewing, if they

have not already done so, their po-

sitions for compliance to the pro-

posed updated FLSA regulations

over the next several months that

will move the minimum salary re-

quirement of $23,660 to the pro-

posed $50,400 for ñwhite-collarò

employees. This is a great time to

also ensure that all of your exempt

level positions also meet the

ñdutiesò test. This review process

typically will fall to the HR person

in the way of a desk audit. The

following are the steps that might

be used for conducting such an au-

dit.

Step 1:

Identify jobs/positions to be audit-

ed typically using data from your

HRIS or Payroll system. It is im-

portant to include exempt and non -

exempt positions. Keep in mind

positions that may have been pre-

viously misclassified and could car-

ry a burden of back pay.

Step 2:

Collect data. Specific data on the

jobs concerned will assist in the

audit process; items to be used

can include job descriptions, or-

ganization charts, position analysis

and questionnaires.

Step 3:

Create an exemption standard

checklist. A checklist can be down-

loaded from the Department of La-

bor website. Just remember that

the salary amount will be higher

than the currently documented

$455 per week.

Step 4:

Speak to first - line management.

Talking to supervisors who super-

vise the position will enhance trust

and help to better understand the

job. If there are any concerns,

speak to employees in the position

or even consider job shadowing.

Step 5:

Review jobs. Using an exemption

standard checklist, jobs can be re-

viewed to ensure that they meet

the overtime exemption standards

set by the Department of Labor.

Step 6:

Record findings. Document classi-

fication analysis in a spreadsheet

or document form.

Step 7:

Review findings. Discuss with up-

per management your findings and

their impact on cost and employee

morale. Ensure buy - in from senior

management.

(Continued on page 2)

mailto:www.hrxperts.org
http://www.linkedin.com/companies/339656/Employers+Resource+Association?trk=pp_icon
http://twitter.com/#!/hrxperts
https://www.facebook.com/pages/Employers-Resource-Association/108529545859039?ref=hl
http://www.dol.gov/whd/overtime/fs17a_overview.htm

Staff On The

Move!

PAGE 2 AprðJun 2016 ©ERA

Congratulations to Leslie Vogel on the promotion to Director, Membership

Development. Leslie has been part of the ERA team for a year and sheôs

made a significant impact on membership growth and retention in both

our Cincinnati and Columbus markets. Her diligent work ethic and exper-

tise are integral to ERAôs growth strategy.

Vogel earned a BBA in marketing from Eastern

Kentucky University, and has more than 20

years of sales and marketing experience in roles

of increasing leadership at American Modern In-

surance Group. Vogel also developed her career

in sales and account management, regularly ex-

ceeding goals and building valuable client rela-

tionships. Vogel has a license in property and

casualty insurance, and volunteers her time as a

leader with the United Way of Greater Cincinnati

and various other community organizations.

Jennifer Graft, MBA, SPHR

From the President

Step 8:

Make changes. If any changes are made to an employeeôs status, docu-

ment the changes in the HRIS and communicate changes to concerned

employees.

Audits are a necessary part of compliance with legal requirements. They

also assist in creating a culture of openness and accountability and help

managers understand the legal framework under which they operate.

With the above course of action, one can ensure that all necessary pre-

cautions have been taken, allowing HR professionals to breathe a sigh of

relief once the implementation date has been set by the Department of

Labor.

If in the last minute preparation, you realize that there is only one of

youéremember ERA can provide assistance. To learn more about this

support, connect with Monique Kahkonen, SHRM -SCP, SPHR, Director of

Compensation and Benefits Services at mkahkonen@hrxperts.org or

888.237.9554.

(Continued from page 1, Last Minute Preparation)

Monique Kahkonen, SPHR,
SHRM-SCP

mailto:mkahkonen@hrxperts.org

PAGE 3 AprðJun 2016 ©ERA

Survey Update

Health and Welfare

Survey ð

Responses due by

May 13th

Turnover can be an issue for any organization within any industry, and un-

fortunately, it can strike at any time. Watching industry trends can help

determine if your organization is experiencing a higher rate of turnover, po-

tentially signaling an issue for your workforce. While not all turnover is

necessarily harmful to an organization, higher turnover rates can mean a

loss of productivity which impacts an organizationôs bottom-line.

Recently, ERA released an annual Turnover

Survey Report which summarizes turnover

among members for the past 12 months.

The results of the study show that monthly

turnover rates range between 1% and 2%.

In 2015, the annualized turnover rate for

member organizations was 21%, with various

industries ranging between 17% (Service)

and 30% (Wholesale, Distribution and Re-

tail). These industry groups saw a slight shift

in turnover from 2014 (Service down 10 per-

centage points and Wholesale/Distribution/

Retail up 8) while the other industries saw

consistent results with 2014.

From a regional standpoint turnover contin-

ues to be fairly consistent across our mem-

bership footprint. Each of the regions continues to see annualized turnover

ranging from 17% to 27%.

High turnover can be detrimental to the over success of the business and

therefore monitoring turnover rates is imperative to a healthy bottom line.

Click here to view the 2016 edition of the ERA Annual Turnover Survey re-

port. This report and many others can also be accessed through our web-

site .

Jeff Lucas, PHR, SHRM -CP

http://www.hrxperts.org/pdf/surveys/all/ERA_Annual_Turnover_Survey_Report.pdf
http://www.hrxperts.org/member-content/surveys/
http://www.hrxperts.org/member-content/surveys/

PAGE 4

Date:
Wednesday, May 18, 2016

Time:
8:30 a.m. ð 3:00 p.m.
Lunch is included

Location:

ERA Cincinnati Office

1200 Edison Drive
Cincinnati, Ohio 45216 -2276

Member Fee: $165.00

*Non - members Fee: $231.00

SHRM - CP/SCP PDCs: 5.5

PHR/SPHR/GPHR
Recertification Credits: 25.5

Who should attend?

Anyone who interviews candidates

for hire or promotion; not for
HRM series participants .

Member Discount:
Register three or more people at

least 14 days prior to the program
to qualify for a 5% Group Discount.

* Pre-payment is required for non -

member.

To register, e -mail
training@hrxperts.org , call

513.679.4120 or online .

Behavioral Interviewing
Techniques

CANCELLATION POLICY :

Substitutions may be made at any time prior to the first class session.
No-shows or cancellations in writing within 2 full business days will be
charged.

AprðJun 2016 ©ERA

About your instructoré

Ralph Neal, SPHR, SHRM -

SCP Vice President, Educational

Services, leads this valuable

and informative course. Ralph

shares his knowledge and expe-

rience from a wide range of in-

dustries with participants.

For Managers and

Supervisors

Interviewing and selection mis-

takes are costly: increased turn-

over, lower product ivit y, m orale

problems, unemployment and

litigation. These problems are

caused or exacerbated by well -

intended operational personnel

who have not been formally

trained in the proper selection

techniques. Teach your manag-

ers and supervisors how to do

this right.

Learning Objectives:

Å Introduce the ñbehavioralò in-

terviewing technique

Å Analyze the job for critical suc-

cess factors

Å Develop better behavioral ques-

tions to uncover those critical

success factors

Å Avoid asking questions that po-

tentially lead to discrimination

charges

Å Read applications/resumes with

a critical eye, identifying red

flags

Å Follow an excellent 7 -step in-

terview process

Å Interpret candidate answers to

determine candidate fitness for

the job.

Ralph Neal, SPHR,
SHRM-SCP

mailto:hrxperts.org
https://store.hrxperts.org/store/pc/2016-05-18-Behavioral-Interviewing-Techniques-7p463.htm

PAGE 5

Date:

Tuesday, May 10, 2016

Time:

8:30 a.m. ð3:00 p.m.
(Lunch is included)

Location:
ERA Columbus Office

300 East Broad Street, Suite 550
Columbus, Ohio 43215 -3774

Members Fee: $165.00

*Non - member Fee: $231.00

PHR/SPHR/GPHR
Recertification Credits: not

available

Who should attend?
Anyone assisting or involved in the
administration of HR tasks.

Member Discount:
Register three or more people at
least 14 business days prior to the
program to qualify for a 5% Group

Discount.

*Pre -payment is required for non -

members.

To register, e -mail

training@hrxperts.org , call

614.538.9410 or online .

Role of the Human
Resource Assistant

This class explores the support-

ing role of the HR Assistant in

the delivery of HR services to the

organization. Participants are

provided an overview of perti-

nent federal and state employ-

ment laws. The program in-

cludes guidance on employment

records posting and retention

issues, as well as other key HR

areas that generally fall within

the domain of the Assistant.

Participants learn how to create

good employee relations, handle

questions from management and

employees, and safeguard and

maintain confidentiality.

Learning Objectives:

Å Identify specific record -

keeping and posting require-

ments

Å Introduction to applicable fed-

eral and state employment

laws: Title VII, EPA, ADEA,

ADAAA, FLSA, FMLA and oth-

ers

Å Discuss the limitations on em-

ployment at -will and other

concepts

Å Develop the skills to support

the entire hiring process:

evaluating resumes and appli-

cations, conducting screening

interviews, administering pre -

employment tests, etc.

Å Identify ways to improve new

hire orientation

CANCELLATION POLICY :

Substitutions may be made at any time prior to the first class session.
No-shows or cancellations in writing within 2 full business days will be
charged.

AprðJun 2016 ©ERA

About your instructoré

Dawn Hays, Esq., SHRM - SCP

Director and Counsel, Columbus

Office, will be teaching this in-

formative class. She brings

over eleven years of experience

as an employer - side litigation

attorney to ERA. As an employ-

ment attorney, Dawn advised

Fortune 500 companies and

middle market clients in all are-

as of employment law.

Dawn Hays, Esq.,
SHRM-SCP

mailto:hrxperts.org
https://store.hrxperts.org/store/pc/2016-05-10-The-Role-of-the-HR-Assistant-11p459.htm

PAGE 6

Beckett Springs Hospital is located in West Chester, Ohio. Mr. Phil

Sheridan is the CEO.

Cheap Tobacco is located in Cincinnati, Ohio. Mr. Ralph Griggs is the CEO.

Compton Point is located in Cincinnati, Ohio. Mr. Ralph Griggs is the CEO.

Emergitech is located in Columbus, Ohio. Mr. Mark Collins is the President.

Hadronics is located in Cincinnati, Ohio. Mr. Michael Green is the CEO/

President.

Harper Kids is located in Cincinnati, Ohio. Mr. Ralph Griggs is the CEO.

Heart of Ohio Family Health Centers is located in Columbus, Ohio. Ms.

Jaclyn Woodard is the HR Officer.

HFI, LLC is located in Canal Winchester, Ohio. Mr. Tolly Hanna is the Vice

President of HR.

JEGS Automotive is located in Delaware, Ohio. Mr. John Coughlin is the

President.

JNJ Distribution is located in Cincinnati, Ohio. Mr. Ralph Griggs is the CEO.

Miami Corporation is located in Cincinnati, Ohio. Mr. Timothy Niehaus is the

President.

Midwest Vapors is located in Cincinnati, Ohio. Mr. Ralph Griggs is the CEO.

Ohio Premier Trophy Outfitters is located in Cincinnati, Ohio. Mr. Ralph

Griggs is the CEO.

Omega Process Solutions is located in Bremen, Indiana. Mr. Mike

Guggenheimer is the CEO/President.

Shared Services, LLC is located in Cincinnati, Ohio. Mr. Brian Gockerman is

the Managing Director.

South Central Power Company is located in Lancaster, Ohio. Mr. Richard

Lemonds is the President/CEO.

Trojon Gear, Inc. is located in Dayton, Ohio. Mr. Chris Trochelman is the

President.

Workhorse Group, Inc. is located in Loveland, Ohio. Mr. Stephen Burns is

the CEO.

ZipZone Columbus is located in Columbus, Ohio. Ms. Lori Pingle is the pri-

mary HR contact.

AprðJun 2016 ©ERA

These companies

have recently

joined ERA.

Thank you for

your trust and for

joining our

membership of

over 1200

organizations.

New Members

PAGE 7

Welcome, new

members to ERA ð

Thank you for

your membership!

AprðJun 2016 ©ERA

Member Highlights

Sage Sustainable Electronics was

founded in 2014 and is based in

Columbus. Their mission is to

make the world more sustainable

by creating longer life for used

electronics.

American Foods Group is owned by

the holding company: Rosenôs Di-

versified Inc. Rosenôs Diversified

was founded in 1946 by Elmer

Rosen and Ludwig Rosen. They

began buying livestock in rural are-

as and hauling it to St. Paul, Oma-

ha, Sioux City and beyond. In the

late 1950ôs, they began selling

feed, fertilizer and chemicals to

farmers. They entered the ñag

chemò business at the right time

and grew along with it. In 1974,

the Rosen brothers again expanded

by purchasing a packing facility,

which marked the companyôs en-

trance into the beef -processing in-

dustry. Thereafter was the pur-

chase of the beef processor, Ameri-

can Foods Group and the trucking

line, Americaôs Service Line.

Rosenôs Diversified has grown into

a vertically integrated family of

companies that provides products

from the farm to the table. Ameri-

can Foods Group provides whole-

some, on - time delivery of the

freshest beef from Americaôs heart-

land. They are the 5 th largest beef

processing company in the country.

They ship over four million pounds

of beef a day, have developed their

own brands and export to over 38

countries.

Visit their website

BriskHeat is a fast -growing medi-

um -sized manufacturer of surface

heaters, temperature controllers

and insulators that sells world -

wide. Their products are used in

hundreds of industries to prevent

freezing, keep contents flowing,

maintain critical process tempera-

tures and much more.

Angelôs Paws provides complete

end of life care to pets and the

people who love them. Services

include: pet hospice, home eutha-

nasia, private cremation, grief

counseling and free pet loss sup-

port groups. In home care for seri-

ously ill and aging pets.

±ƛǎƛǘ ǘƘŜƛǊ ǿŜōǎƛǘŜ

http://www.americanfoodsgroup.com/
http://angelspaws.com/

PAGE 8 AprðJun 2016 ©ERA

Safety Spotlight
Employers have tremendous tasks in
front of them each and every day. Cap-
sulized; maintain quality product, keep
the product line moving and the workers
gainfully employed. Or, summarized,
keep the company doors open and prod-

ucts moving out into the market place.
Rolling all these responsibilities into one,
it becomes an enormous minute -by -
minute, never -ending, organizational
challenge.

Workplace safety also is a never -ending
challenge that can be complex, expensive
and difficult to master. Almost every
employer makes a considerable effort
within the safety realm to ensure their
workplace is safe.

The regulatory application of OSHA 29
CFR 1910, in and of itself can be, and
surely is, a staggering responsibility. The
Human Resource Manager, Safety Man-
ager and supervisory staff are the front-
line safety initiators. Obviously, there
are only so much financial resources to
budget toward these efforts.

That said; let us speak of the extraordi-
nary individual and organizational value

of wise personal choices. My father had
many sayings that he would lay on me
from time - to - time and one in particular
comes to mind as we speak. ñSonò he
would say, ñYou can only be as dumb as
you choose to be.ò

On the other hand, my oldest son has a
similar one. It goes like this, ñOne irre-
sponsible act always begets another.ò

Knowing that generalizing is inappropri-
ate, letôs break that rule within this arti-
cle and venture out into the U.S. popula-
tion.

What are some, ñDumb as you choose
and one irresponsible act begets anoth-
er,ò type scenarios?

Å Tail -gating the vehicle in front of

you while driving

Å Not wearing a seatbelt while

riding in or driving a motor vehi-
cle

Å Distracted driving while operat-

ing a motor vehicle

Å Driving under the influence

(DUI)

Å Not having smoke detectors in

your home and/or failing to

change the batteries as recom-
mended

Å Taking drugs such as heroin, co-

caine, methamphetamines and

others

These are all personal, elective choices that
individuals are in no way forced to make or
choose.
Realizing there are numerous variables
through which these choices are filtered,
the fact remains, they are still personal
choices.

So, taking this ideology into the workplace,
we are faced with the employee who

makes similar choices regarding task per-
formance conduct.

Here are two examples:

ñIt takes longer to do the safety paperwork
than it takes to do the job and right now I
donôt have that extra time to spare. No one
will know I dodged the safety permit.ò

ñJust this once Iôll skip getting the climbing

ladder and climb on the machinery so I can
get this job done in the least amount of
time!ò

There are scores of statistical data that
show the odds for success are clearly
against such choices. Still, said decisions
are made and believed in. One might call
that, ñRolling the Dice.ò

False : based on mistaken, erroneous or
inconsistent impressions, ideas or facts

Comfort : a feeling of relief or consolation

Assumption : the act of taking for granted
or supposing

Results of this formula; The ice was too
thin , the water was freezing cold and I
did fall through !

The value is not to be found in this three -
word calculation and ultimately, the math

will profoundly prove it.

If you would like Billy Ringôs assistance
with your safety program or to have a
safety audit, contact Carol Reubel at
888.237.9554.

Article provided by Billy Ring, an
Associate Instructor.

Billy Ring

False Comfort

Assumptions

mailto:creubel@hrxperts.org

PAGE 9

ERA Special Events

AprðJun 2016 ©ERA

Legal Breakfast Briefing - "Handling the Complex Maze of FMLA,
ADA and Workersõ Compensation"

Jason Hilliard & Michael Mattingly Tuesday, May 17, 2016

Dinsmore & Shohl, LLP 8:30 a.m. - 9:30 a.m.

 ERA Cincinnati Office

 Member Fee: $25.00

 Non - member Fee: $35.00

To register, click here .

Legal Breakfast Briefing - "Words Matter: The Importance of Lan-
guage Used in Performance Reviews, Coun-
seling, Disciplinary Forms and Other Docu-
ments That Can Be Used In An Employment
Dispute"

Jeffrey Shoskin Tuesday, June 21, 2016

Frost Brown Todd LLC 8:30 a.m. - 9:30 a.m.

 ERA Cincinnati Office

 Member Fee: $25.00

 Non - member Fee: $35.00

To register, click here .

ERA Partnered Service - òHR Homerun Dayó

 Wednesday, June 29, 2016

The Matrix Companies 8:00 a.m. ð8:30 a.m ðRegistration & Breakfast

ERA 8:30 a.m. ð12:15 p.m. ðPresentations

Arthur J. Gallagher & Co. 12:15 p.m. ðLunch

 1:05 p.m. ðFirst Pitch

 Queen City Club and Great American Ballpark

 Member Fee: $60.00

 Non - member Fee: $60.00

To register, click here .

https://store.hrxperts.org/store/pc/2016-05-17-May-Legal-Breakfast-Briefing-p-TBD-19p489.htm
https://store.hrxperts.org/store/pc/2016-06-21-June-Legal-Breakfast-Briefing-p-Words-Matter-The-Importance-of-Language-Used-in-Performance-Reviews-Counseling-Disciplinary-Formsand-Other-Documents-That-Can-Be-Used-In-An-Employment-Dispute-19p490.htm
http://store.hrxperts.org/store/pc/2016-06-29-HR-HOMERUN-DAY-18p492.htm

FMLA Essentials will take place on
Tuesday, May 3
8:30 a.m. ð3:00 p.m.

Excellence in Leadership II will take place
on Thursdays, May 5, 12, 19, 26, June
2 & 9
8:15 a.m. ð12:15 p.m.

The Role of the HR Assistant will take
place on Tuesday, May 10
8:30 a.m. ð3:00 p.m.

AAP Requirements will take place on
Wednesday, May 11
8:30 a.m. ð5:00 a.m.

Coaching Skills for Managers and
Supervisors will take place on Tuesday,
May 24
8:30 a.m. ð3:00 p.m.

Wage and Hour Law Essentials will take

place on Tuesday, June 7
8:30 a.m. ð11:30 a.m.

Investigating Employee Complaints and
Misconduct will take place on Tuesday,
June 14
8:30 a.m. ð11:30 a.m.

Exceptional Customer Service will take
place on Tuesday, June 21
8:30 a.m. ð3:00 p.m.

Columbus Training Cincinnati Training

PAGE 10

ERA Upcoming Training

AprðJun 2016 ©ERA

ADAAA Essentials will take place on
Wednesday, May 4
8:30 a.m. ð11:30 a.m.

Excellence in Leadership I will take place
on Thursdays, May 5, 12, 19, 26, June
2 & 9
8:15 a.m. ð12:15 p.m.

Communication Skills for Teamwork will
take place on Wednesday, May 11
8:30 a.m. ð3:00 p.m.

OSHA 10 -Hour General Industry Outreach
Training will take place on Wednesdays,
May 11 & 18
9:00 a.m. ð3:00 p.m.

Behavioral Interviewing Techniques will
take place on Wednesday, May 18
8:30 a.m. ð3:00 p.m.

The Role of the HR Assistant will take

place on Tuesdays, May 24 & 31
9:00 a.m. ð12:00 p.m.

Taking Back Control of Your Time will
take place on Wednesday, May 25
8:30 a.m. ð4:00 p.m.

Labor Law Essentials for Non -Union
Workplaces will take place on Thursday,
June 2
8:30 a.m. ð11:30 a.m.

Navigating the Treacherous Triangle:
FMLA, ADAAA and Workersô Comp. will
take place on Wednesday,
June 8
8:15 a.m. ð12:15 p.m.

Avoiding Liability Landmines will take
place on Tuesday, June 14
8:30 a.m. ð4:00 p.m.

The Art of Negotiation: Strategies for
Success will take place on Wednesdays,
June 15 & 22
8:30 a.m. ð12:30 p.m.

Leadership Skills for Group Leaders I will
take place on Thursdays, June 16 & 23
8:15 a.m. ð3:45 p.m.

Situational Leadership will take place on
Tuesday, June 21
8:15 a.m. ð12:15 p.m.

Wage and Hour Law Essentials will take
place on Thursday, June 23
8:30 a.m. ð11:30 a.m.

The Role of the HR Assistant will take
place on Wednesdays, July 6 & 13
9:00 a.m. ð12:00 p.m.

Making the Transition to Supervisor will
take place on Thursdays, July 14, 21, 28
& August 4
8:15 a.m. ð12:15 p.m.

Behavioral Interviewing Techniques will
take place on Tuesday, July 19
8:30 a.m. ð3:00 p.m.

COBRA Essentials will take place on
Tuesday, July 26
8:30 a.m. ð11:30 a.m.

Discipline and Discharge for Managers
and Supervisors will take place on
Tuesday, July 26
8:15 a.m. ð12:15 p.m.

To register for classes, click here ,

e- mail training@hrxperts.org or call

888.237.9554.

https://store.hrxperts.org/store/pc/2016-05-03-FMLA-Essentials-13p455.htm
https://store.hrxperts.org/store/pc/2016-05-05-Excellence-In-Leadership-II-12p458.htm
https://store.hrxperts.org/store/pc/2016-05-10-The-Role-of-the-HR-Assistant-11p459.htm
https://store.hrxperts.org/store/pc/2016-05-11-Affirmative-Action-Planning-Requirements-11p462.htm
https://store.hrxperts.org/store/pc/2016-05-24-Coaching-Skills-for-Managers-and-Supervisors-12p465.htm
https://store.hrxperts.org/store/pc/2016-05-24-Coaching-Skills-for-Managers-and-Supervisors-12p465.htm
https://store.hrxperts.org/store/pc/2016-06-07-Wage-Hour-Law-Essentials-13p473.htm
https://store.hrxperts.org/store/pc/2016-06-14-Investigating-Employee-Complaints-Misconduct-11p476.htm
https://store.hrxperts.org/store/pc/2016-06-14-Investigating-Employee-Complaints-Misconduct-11p476.htm
https://store.hrxperts.org/store/pc/2016-06-21-Exceptional-Customer-Service-14p480.htm
https://store.hrxperts.org/store/pc/2016-05-04-ADAAA-Essentials-6p456.htm
https://store.hrxperts.org/store/pc/2016-05-04-ADAAA-Essentials-6p456.htm
https://store.hrxperts.org/store/pc/2016-05-05-Excellence-In-Leadership-I-7p457.htm
https://store.hrxperts.org/store/pc/2016-05-11-Communication-Skills-for-Teamwork-5p460.htm
https://store.hrxperts.org/store/pc/2016-05-11-OSHA-10-HR-General-Industry-Outreach-Training-Program-8p461.htm
https://store.hrxperts.org/store/pc/2016-05-11-OSHA-10-HR-General-Industry-Outreach-Training-Program-8p461.htm
https://store.hrxperts.org/store/pc/2016-05-18-Behavioral-Interviewing-Techniques-7p463.htm
https://store.hrxperts.org/store/pc/2016-05-24-The-Role-of-the-HR-Assistant-8p464.htm
https://store.hrxperts.org/store/pc/2016-05-25-Taking-Back-Control-of-Your-Time-5p466.htm
https://store.hrxperts.org/store/pc/2016-06-02-Labor-Law-Essentials-for-Non-Union-Workplaces-8p472.htm
https://store.hrxperts.org/store/pc/2016-06-02-Labor-Law-Essentials-for-Non-Union-Workplaces-8p472.htm
https://store.hrxperts.org/store/pc/2016-06-08-Navigating-the-Treacherous-Triangle-FMLA-ADAAA-Workers-Compensation-6p474.htm
https://store.hrxperts.org/store/pc/2016-06-08-Navigating-the-Treacherous-Triangle-FMLA-ADAAA-Workers-Compensation-6p474.htm
https://store.hrxperts.org/store/pc/2016-06-08-Navigating-the-Treacherous-Triangle-FMLA-ADAAA-Workers-Compensation-6p474.htm
https://store.hrxperts.org/store/pc/2016-06-14-Avoiding-Liability-Landmines-7p475.htm
https://store.hrxperts.org/store/pc/2016-06-15-The-Art-of-Negotiation-5p477.htm
https://store.hrxperts.org/store/pc/2016-06-15-The-Art-of-Negotiation-5p477.htm
https://store.hrxperts.org/store/pc/2016-06-16-Leadership-Skills-for-Group-Leaders-I-7p478.htm
https://store.hrxperts.org/store/pc/2016-06-21-Situational-Leadership-7p479.htm
https://store.hrxperts.org/store/pc/2016-06-23-Wage-Hour-Law-Essentials-6p481.htm
https://store.hrxperts.org/store/pc/2016-07-06-The-Role-of-the-HR-Assistant-8p496.htm
https://store.hrxperts.org/store/pc/2016-07-14-Making-the-Transition-to-Supervisor-7p497.htm
https://store.hrxperts.org/store/pc/2016-07-19-Behavioral-Interviewing-Techniques-7p498.htm
https://store.hrxperts.org/store/pc/2016-07-26-COBRA-Essentials-6p499.htm
https://store.hrxperts.org/store/pc/2016-07-26-Discipline-and-Discharge-for-Managers-and-Supervisors-7p500.htm
https://store.hrxperts.org/store/pc/2016-07-26-Discipline-and-Discharge-for-Managers-and-Supervisors-7p500.htm
http://www.hrxperts.org/training/public-training-courses/
mailto:training@hrxperts.org

PAGE 11 AprðJun 2016 ©ERA

ERA Staff
Members

TAMMY BENNETT

DAN CHANEY

BARBARA ENGLAND

JENNIFER GRAFT

PATTI GROGAN

DAWN HAYS

BRANDI HELTON

AMBER HEMMERLE

MONIQUE KAHKONEN

LORI LEWELLEN

JEFF LUCAS

GARY MERTZ

RALPH NEAL

CAROLYN POTTER

CAROL REUBEL

APRIL RISEN

MARY SOLOMON

LESLIE VOGEL

JERRY YINGLING

Deadline for Additional
BWC Savings
Approaching

An additional way to reduce your Ohio workersô compensation premium is to enroll in
discount programs under Destination Excellence. The Drug Free Safety Program
(DFSP), Industry Specific Safety (ISS), and Transitional Work Program (TWP) are just
three of the programs that can save you an additional 20% (even if you are already

in a 53% group rating program .)

All of the programs not only provide a discount , but more importantly improve your
workplace safety, company culture, and return - to -work process .

 DFSP:

Å Up to 7% savings

Å Loss-prevention strategy that addresses workplace use and misuse of drugs

and alcohol with the intent to prevent on - the - job injuries and illnesses more
 effectively

Å BWC grant money available to establish the initial program for 2 years ð

includes employee training, supervisor training and written drug policy

Å Substance abusers file 3 -5x more claims and are 2.5x more likely to be ab-

sent over 8 days per year

 ISS:

Å 3% savings

Å Year round training and education opportunities including tailored consulta-

tions

 TWP:

Å Up to 10% savings

Å Formal program to facilitate in the recovery and return to work of employees

Å BWC grant money available to cover 75% of the implementation cost

The BWC has revamped Destination Excellence in the past several years ðcutting the

required trainings, raising the potential savings, and offering grant money towards
program setup.

The time to enroll in the Drug Free Safety Program, Transi-

tional Work Program, and Industry Specific Safety is now ð
you must submit your application by May 31, 2016 for a

July 1, 2016 start date.

Please contact Katie Jones with The Matrix Companies
at 513.351.1222 or kjones@matrixtpa.com to look
into eligibility or for more information.

Article provided by The Matrix Companies, an ERA

Partnered Service.

Katie Mahon Jones

mailto:tbennett@hrxperts.org
mailto:dchaney@hrxperts.org
mailto:bengland@hrxperts.org
mailto:jgraft@hrxperts.org
mailto:pattig@hrxperts.org
mailto:dhays@hrxperts.org
mailto:bhelton@hrxperts.org
mailto:ahemmerle@hrxperts.org
mailto:mkahkonen@hrxperts.org
mailto:llewellen@hrxperts.org
mailto:jlucas@hrxperts.org
mailto:gmertz@hrxperts.org
mailto:rneal@hrxperts.org
mailto:cpotter@hrxperts.org
mailto:creubel@hrxperts.org
mailto:arisen@hrxperts.org
mailto:msolomon@hrxperts.org
mailto:lvogel@hrxperts.org
mailto:jyingling@hrxperts.org
mailto:kjones@matrixtpa.com

PAGE 12

ERA BOARD OF

DIRECTORS

OFFICERS

CHAIR*

Katharine Weber,

Attorney at Law

Jackson Lewis, LLP

VICE - CHAIR*

Bob Garriott,
VP, Information Systems

KAO Corporation

TREASURER*

Tiffany White,

CPA, Principal

Clark Schaefer Hackett

SECRETARY*

Jennifer M. Graft,

President & CEO

Employers Resource Association

DIRECTORS

Dale Brinkman,
Vice President Administration,
General Counsel and Secretary

Worthington Industries, Inc.

John Campbell,
CEO/President

Clippard Instrument Laboratory, Inc.

Jill Snitcher McQuain,
Executive Director

Columbus Bar Association

Keith Rummer,
Sr. Vice President, Chief Human

Resources Officer
Phillips Edison & Company

Bill Thiemann,

Client Leader, Chief Relationship
Officer

Kolar Design

*Executive Committee Members

Last year, the state agencies across the country implemented an unem-

ployment penalty law (Section 252) that could cost employers thousands of

dollars. If you do not complete unemployment claim forms online, you are

not in compliance with these new laws. Also, if you do not reply to the

state within 10 days and do not include exactly what the claim officer wants

in documentation, you could be penalized!

Below is a recap of what this new law includes. State agencies will be even

more aggressive in doling out penalties in 2015.

Å A state must not relieve an employer of unemployment charges

when the employer is at fault for failing to respond timely or ade-

quately to a state request for information relating to a claim. Also,

when the employer has established a pattern of failing to respond

timely and adequately to claims.

Å Employers use of ñGood Causeò or a ñGeneric Protectò to contest

timely or adequate agency communication will be extremely lim-

ited.

Å Employers are required to respond to all unemployment claims

preferably through SIDES in order to remain in compliance to the

new unemployment regulations and avoid financial repercussions.

Å Another state interpretation could include penalizing employers if

they or their employee, officer, or administrator knowingly makes a

false statement or failed to respond or disclose a material fact.

The new federal unemployment SIDES data system is currently available in

Ohio, Kentucky and Indiana. If you are not completing unemployment

claim forms online at this time, contact us soon so we can assist you in

complying with this requirement. Matrix will offer any ERA Member a free

unemployment compliance and tax savings review.

If you have any questions about this information or

about how Matrix Unemployment can keep you

compliant and help reduce your unemployment

claims and costs, contact Ken Kruse at

513.351.1222 or kkruse@matrixtpa.com .

Article provided by The Matrix

Companies, an ERA Partnered Service.

AprðJun 2016 ©ERA

State UI Agencies to
Penalize Non-Compliant
Companies

Ken Kruse

mailto:kkruse@matrixtpa.com

PAGE 13 AprðJun 2016 ©ERA

HR professionals are the worst

about asking for help. Itôs our na-

ture ï we set high expectations for

others and even more expectations

for ourselves. Itôs who we are ï

and why weôre an integral and im-

portant part of our employerôs suc-

cess. Yet we often feel like weôre

just barely skimming the surface

with delivering on our HR initia-

tives.

Most HR professionals admit most

of their daily activities evolve

around maintaining transactional

HR activities and struggle finding

the time and resources to embark

on projects that would inherently

increase an even greater value to

their employer.

Strong HR leaders are aware of

their talents and are catalysts for

change ï often not as content with

performing transactional HR activi-

ties. The best HR leaders identify

tasks that could be more effective-

ly handled by others and focus

their time and energy towards ac-

tivities that are more impactful and

noticeable to their employers. By

thoroughly analyzing how their

time is spent, these HR leaders of-

ten are able to substantiate the

financial benefit of using external

HR support for certain HR functions

as a way of increasing efficiency.

Itôs been reported through an out-

sourcing survey conducted by

SHRM, 56% of employers using

some level of external HR services

have lower overall operational

costs.

Increase Your HR Value
by Properly Aligning HR
Duties

At ERA, we know the importance of

utilizing your talents and respect

financial accountability. We offer

solutions that help you balance

both. Through our HR On -Demand

services, weôre able to deliver re-

sources to help with your HR needs

ï in flexible and affordable ways ï

allowing you to stay focused on

what really matters and your key

priorities.

If youôve not used our HR On-

Demand Services, it may be very

well worth exploring. Some exam-

ples of our services include provid-

ing support with:

Å Recruitment - related ser-

vices

Å HR Projects or Administra-

tion

Å Policy and Employee Hand-

book development

Å Filling in during interim

staffing needs

For further information on our ap-

proach and pricing structure,

please contact:

Cincinnati ï Carol Reubel ï Vice

President, HR Consulting Services

creubel@hrxperts.org ;

513.679.4120

Columbus ï Lori Lewellen ï Man-

ager, HR Consulting Services

llewellen@hrxperts.org ;

614.538.9410

Lori Lewellen , SPHR,
SHRM-SCP

mailto:creubel@hrxperts.org
mailto:llewellen@hrxperts.org

Register For Training Today! See Page 10 For Upcoming Classes.

Do you need more information about a service or program offered by ERA?

Would you like to talk to one of our experts in a particular specialty?

Hereôs a list of some of our most popular services, and the main contact person for each of them.

In Cincinnati, please call: 513.679.4120 | In Columbus, please call: 614.538.9410

PAGE 14

Employers Resource Association

Cincinnati: 1200 Edison Drive

Cincinnati, OH 45216 -2276

Phone: 513.679.4120 | Fax: 513.679.4139

Columbus: 300 East Broad Street, Suite 550

Columbus, OH 43215 -3774

Phone: 614.538.9410 | Fax: 614.538.9420

Toll free: 888.237.9554

www.hrxperts.org

 Cincinnati Columbus

Hotline ································ ········· Dan Chaney Lori Lewellen/Barb England

 Administration & Posters ············· April Risen April Risen

 Compensation & Benefit Services · Monique Kahkonen Monique Kahkonen

 Affirmative Action Plans ··············· Carol Reubel Lori Lewellen

 HR On - Demand Services ·············· Carol Reubel Lori Lewellen

 Employee Engagement Surveys ··· Carol Reubel Lori Lewellen

 Recruiting ································ ···· Carol Reubel Lori Lewellen

 Training & Development ·············· Ralph Neal Dawn Hays

 Assessments ································ Patti Grogan Patti Grogan

 Compliance Services ···················· Tammy Bennett Tammy Bennett

 Reference Center ························· Dan Chaney Lori Lewellen

 Roundtables ································ · Dan Chaney Barb England

 Salary & Benefits Surveys ············ Jeff Lucas Jeff Lucas

 Custom Surveys ··························· Jeff Lucas Jeff Lucas

 Membership ································ · Leslie Vogel Leslie Vogel

AprðJun 2016 ©ERA

