[bookmark: _GoBack]
HAPAG HR TOOLKIT

The HAPAG Toolkit Summary Objective: To provide information for new and experienced Healthcare Administrators placed into categories including Human Resources, Deployment role, Health IT, etc.
TRAINING & CERTIFICATIONS

As professionals, we must keep up with a rapidly growing healthcare industry. Many employers prefer a workforce with proven competency. Training and certifications demonstrate competency as Health Administrators and may lead to more job opportunities.

· HR Certification : http://www.hrci.org/HRCertification/
· COR (Contracting Officer Representative) Levels I-II
· PMP (Project Management Professional)
· Accreditation through healthcare administrator organization (ACHE, AAMA,ASPA)
· Institute for Healthcare Improvement: www.ihi.org

RESOURCE WEBSITES

Many PHS Officers are assigned to Federal Agencies. The Office of Personnel Management website contains a wealth of information across the HR spectrum, including but not limited to Employee Relations, Training, Job Classification, and Civilian Pay & Leave.
www.opm.gov
Federal job announcements are posted to the USA JOBS website. Visitors may use the site to search for specific positions and refine their search according to location, agency and other categories.
www.usajobs.gov

TRAINING & DEVELOPMENT ASSESSMENT TEMPLATE

	Employee’s Name:
	

	Employee’s Start Date:
	

	Date of Assessment:
	

	Key Responsibilities Listed
in Order of Importance
	Status Today
	Learning Type

	Knowledge Needs:
Comments:

	
[bookmark: Check1]|_| Meets Expectations
[bookmark: Check2]|_| Needs to Learn
	
|_| Training
|_| Development

	Skill Needs:
Comments:

	
|_| Meets Expectations
|_| Needs to Learn
	
|_| Training
|_| Development

	Ability Needs:
Comments:

	
|_| Meets Expectations
|_| Needs to Learn
	
|_| Training
|_| Development

Next Steps:

Next Assessment Date:

	Employee Signature:
	
	Date:
	

	Supervisor Signature:
	
	Date
	

PERFORMANCE REVIEW TEMPLATE

Name of Employee___________________
Position ____________________________

Manager _______________________________________
Date __

	Company Strategic Goals
	Team Targets
	Individual Targets / Measurements
	Did Well
	Do Better

	

	
	

	
	

INITIAL REVIEW OF EXPECTATIONS

Name of Employee___________________
Position __

Manager _______________________________________
Date __

6 MONTH PERFORMANCE REVIEW

Overall Employee Comments

Overall Manager Comments

Name of Employee___________________
Position __

Manager _______________________________________
 Date __

12 MONTH PERFORMANCE REVIEW

Overall Employee Comments

Overall Manager Comments

Name of Employee___________________
Position __

Manager _______________________________________
Date __

HOW TO CREATE A POSITION DESCRIPTION
There are four components that go into doing any job. They are:
1. Knowledge – what does the employee need to know? (e.g. product familiarity)
2. Skills – what hard skills do they need? (e.g. trade certification)
3. Abilities – what are some soft skills that might be necessary? (e.g. sales skills)
4. Other attributes (e.g. valid driver’s license)
The more you can define these KSAO’s, the better you can hire the right person for the job.

How you go about creating a job description will depend on whether the job in question already exists or is a totally new position.
Creating a job description for an existing position

If the job already exists, the best way to create a job description is to talk to the person who is already doing the job.
Talk to your employees to create a job description!
An interview is only as good as the questions you ask. Here are some suggestions on how to focus your questions when talking to your employees:
· What do they do?
· Who do they report to?
· What skills and qualifications do they need to do their job?
· Consider using the following sections to organize your position description
· 1. Knowledge Required
· 2. Supervisory Controls
· 3. Guidelines
· 4. Complexity
· 5. Scope and Effect
· 6. Personal Contacts
· 7. Purpose of Contacts
· 8. Physical Demands
· 9. Work Environment

Sample Position Description
Accountant

I. Introduction

The incumbent of this position performs a variety of routine accounting work that requires the application of well-established accounting principles, theories, concepts, and practices.

II. Major Duties & Responsibilities

Analyzes and reconciles a variety of routine accounts and transactions in support of a HHS
program. 	(50%)

Formulates a variety of routine financial reports and implementing fiscal year-end closing procedures for specific HHS programs and funds; 	 (25%)

Develops procedures to be used in the design or modification of automated accounting systems; providing advice to management of organizations serviced; assisting management in applying financial data and recommending alternatives to resolve difficult problems.											(15%)

Adjusts differences between the general ledger and subsidiary accounts; analyzing financial and statistical data from domestic and/or foreign business firms. 		(10%)

Performs other duties as assigned that are related to this position.

1. Knowledge Required	

Professional knowledge of accounting principles, practices, methods, and techniques to perform a variety of routine accounting assignments.

Knowledge of Federal accounting regulations, procedures, policies, and precedents to carry out accounting functions.

Knowledge of procedures used to enter, modify, retrieve, and delete information in an automated accounting system.

Knowledge of generally accepted accounting principles of the United States and/or foreign countries to analyze financial data.

2. Supervisory Controls 	

The incumbent works under the direction of a higher-level employee who provides general instructions as to objectives, priorities, and deadlines and discusses possible problem areas. The accountant independently plans and carries out the work, bringing controversial matters to the supervisor's attention. Completed work is reviewed for technical soundness, appropriateness, and conformity to policy and requirements.

3. Guidelines 	

Guidelines consist of established precedents, standards, laws, regulations, and organization policy and are not completely applicable to the work. The incumbent uses judgment in choosing, interpreting, and adapting guidelines to specific cases or problems.

 4. Complexity 	

The accountant’s assigned work requires the application of established practices. Decisions regarding what needs to be done require analysis of accounting systems and functions for programs that are stable, where pertinent issues are known and where few conflicts in determining treatment of financial transactions or content and format of reports exist.

5. Scope and Effect	

The purpose of the work is to perform a variety of accounting tasks, applying conventional accounting principles and procedures. The work affects the operation and management of programs by providing accurate and timely financial data.

6. Personal Contacts
The personal contacts are most often with employees of the same agency. Personal contacts will also include patients, vendors and agency employees located outside the immediate organization.

7. Purpose of Contacts 	

Contacts are with employees both inside and outside the immediate organization, such as administrative officers, budget analysts, and automated data processing personnel. Contacts are made to plan, coordinate, or conduct accounting assignments and to resolve problems.

8. Physical Demands 	

The work is primarily sedentary.

 9. Work Environment	

The work is performed in a typical office setting.

INTERVIEW GUIDE TEMPLATE
INTERVIEW GUIDE TEMPLATE

	Candidate’s Name:
	
	Date of Interview:
	

	Interview Start & End Times:
	
	Notes taken by:
	

	Position Title

Interview Guide – Part One

1. Welcome to {My Company’s Name}.
2. Introduce those participating in this interview process {names, positions}.
3. Explain the Job and the Company.
4. Explain the interview process – how much time is allotted, the review of the resume, the note taking and the opportunity for the applicant to ask questions.

Interview Questions

Personal and Rapport Building Questions

1. Describe to us what attracted you to this career opportunity? How do you see this role fitting in with your long-term career objectives?

2. Walk us through your resume. Tell us about the most important experiences you’ve had that will highlight your fit for the {Job Title} job. (Listen for what will set this candidate apart from other applicants)

Job Specific Questions

1. Describe your experiences with {list the main task from your job description}. What did you see as your strengths? What did you accomplish? How do you think this job will help you improve your skills in this area?

2. Describe your experiences with {list the second most important task from your job description}. Tell us how you decided which work took priority and which tasks could wait a while? How did you make that decision?

3. Describe your experiences with {list the third most important task from your job description}. Tell us how others were affected by your work. Did you work alone or did you work with others? How did you include them?

4. Describe your experiences with {list another task or skills from your job description}. Tell us about a time when you experienced a problem. How did you overcome the problem? What did you learn from that experience?

5. Describe a recent task or project that you worked on with others in your organization. What was your role, what challenges did you encounter and how did it turn out?

6. This position requires the use of {tools and resources list from job description}. How would you rate your skill level in these areas? Can you describe the most complex work you’ve done with these tools in the past?

7. This position works {Monday to Friday from 8:00 a.m. to 4:30 p.m.}. Are there barriers to meeting that requirement?

8. This position involves {Physical Capabilities}. Are there barriers to meeting that requirement?

9. What are your salary expectations?

10. If you were offered this position, when could you start work?

11. Are there questions about this company or this opportunity that we can answer for you?

Interview Guide – Part Two

1. Make sure you have contact information for references.
2. Tell the candidate when you expect to have a final hiring decision and how that will be communicated.
3. Thank the person for coming for the interview.

INTERVIEW GUIDE TEMPLATE
REFERENCE CHECK TEMPLATE

	Applicant’s name:
	Reference contacted:

	Position applied for:
	Position with past company:

	Date:
	Past Employer:

	Reference check performer:
	City and State:

	Phone:
	Phone:

Introduce yourself (name, position, and company). I would like to confirm some information provided to us by (applicant’s name) who is applying for employment with our company. I can call back so you have some time to gather the information or you can call me back if you prefer.

1. What time frame was (applicant’s name) employed at your organization?

2. What position did (applicant’s name) hold and what type of work was it?

3. Can you comment on the following?

a. Attendance

b. Quality of Work

c. Willingness to Take and Meet Responsibility

d. Ability to meet deadlines and work in a stressful environment

4.
How well does the {applicant’s name} work in teams as well as individually?

5. When compared to others in similar roles, how would you rate the candidate’s performance on a scale of 1 to 7, with one being low and 7 being high?

6. When compared to others in similar roles, how would you rate the candidate’s attitude on a scale of 1 to 7, with one being low and 7 being high?

7. What were his/her particular strengths?

8. What areas did you feel needed improvement?

9. Why did {applicant’s name} leave the company?

10. Would you rehire him/her if you had the opportunity?

11. Is there anything else I should be aware of or you would like to add?

GUIDE TEMPLATE
FUNCTIONAL AREAS

Business Management and Strategy

Developing, contributing to, and supporting the organization’s mission, vision, values, strategic goals and
objectives; formulating policies; guiding and leading the change process; and evaluating organizational effectiveness
as an organizational leader.

Responsibilities:

· Interpret and apply information related to the organization’s operations from internal sources, including finance, accounting, business development, marketing, sales, operations, and information technology, in order to contribute to the development of the organization’s strategic plan.

· Interpret information from external sources related to the general business environment, industry practices and developments, technological advances, economic environment, labor force, and the legal and regulatory environment, in order to contribute to the development of the organization’s strategic plan.

· Participate as a contributing partner in the organization’s strategic planning process (for example: provide and lead workforce planning discussion with management, develop and present long-term forecast of human capital needs at the organizational level).

· Establish strategic relationships with key individuals in the organization to influence organizational decision-making.

· Establish relationships/alliances with key individuals and outside organizations to assist in achieving the organization’s strategic goals and objectives (for example: corporate social responsibility and community partnership).

· Develop and utilize business metrics to measure the achievement of the organization’s strategic goals and
objectives (for example: key performance indicators, balanced scorecard).

· Develop, influence, and execute strategies for managing organizational change that balance the expectations and needs of the organization, its employees, and other stakeholders.

· Develop and align the human resource strategic plan with the organization’s strategic plan.

· Facilitate the development and communication of the organization’s core values, vision, mission, and ethical behaviors.

· Reinforce the organization’s core values and behavioral expectations through modeling, communication, and coaching.

· Provide data such as human capital projections and costs that support the organization’s overall budget.

· Develop and execute business plans (i.e., annual goals and objectives) that correlate with the organization’s
strategic plan’s performance expectations to include growth targets, new programs/services, and net
income expectations.

· Perform cost/benefit analyses on proposed projects.

· Develop and manage an HR budget that supports the organization’s strategic goals, objectives, and values.

· Monitor the legislative and regulatory environment for proposed changes and their potential impact to the organization, taking appropriate proactive steps to support, modify, or oppose the proposed changes.

· Develop policies and procedures to support corporate governance initiatives (for example: whistleblower protection, code of ethics).

· Participate in enterprise risk management by ensuring that policies contribute to protecting the organization from potential risks.

· Identify and evaluate alternatives and recommend strategies for vendor selection and/or outsourcing.

· Oversee or lead the transition and/or implementation of new systems, service centers, and outsourcing.

· Participate in strategic decision-making and due diligence activities related to organizational structure and design (for example: corporate restructuring, mergers and acquisitions [M&A], divestitures).

· Determine strategic application of integrated technical tools and systems (for example: new enterprise software, performance management tools, self-service technologies).

Knowledge of:

· The organization’s mission, vision, values, business goals, objectives, plans, and processes

· Legislative and regulatory processes

· Strategic planning process, design, implementation, and evaluation

· Management functions, including planning, organizing, directing, and controlling

· Corporate governance procedures and compliance (for example: Sarbanes-Oxley Act)

· Due diligence processes (for example: M & A, divestitures)

· Transition techniques for corporate restructuring, M& A, offshoring, and divestitures

· Elements of a cost-benefit analysis during the life cycle of the business (such as scenarios for growth, including expected, economic stressed, and worst case conditions) and the impact to net worth/earnings
for short-, mid-, and long-term horizons

· Business concepts (for example: competitive advantage, organizational branding, business case development, corporate responsibility)

· Business processes (for example: operations, sales and marketing, data management)

Workforce Planning and Employment

Developing, implementing, and evaluating sourcing, recruitment, hiring, orientation, succession planning,
retention, and organizational exit programs necessary to ensure the workforce’s ability to achieve the organization’s
goals and objectives.

Responsibilities:

· Ensure that workforce planning and employment activities are compliant with applicable federal laws and regulations.
· Identify workforce requirements to achieve the organization’s short- and long-term goals and objectives (for example: corporate restructuring, workforce expansion or reduction).

· Conduct job analyses to create and/or update job descriptions and identify job competencies.

· Identify, review, document, and update essential job functions for positions.

· Influence and establish criteria for hiring, retaining, and promoting based on job descriptions and required
competencies.

· Analyze labor market for trends that impact the ability to meet workforce requirements (for example: federal/state data reports).

· Assess skill sets of internal workforce and external labor market to determine the availability of qualified
candidates, utilizing third party vendors or agencies as appropriate.

· Identify internal and external recruitment sources (for example: employee referrals, diversity groups,
social media) and implement selected recruitment methods.

· Establish metrics for workforce planning (for example: recruitment and turnover statistics, costs).

· Brand and market the organization to potential qualified applicants.

· Develop and implement selection procedures (for example: applicant tracking, interviewing, reference
and background checking).

· Develop and extend employment offers and conduct negotiations as necessary.

· Administer post-offer employment activities (for example: execute employment agreements, complete
I-9/e-Verify process, coordinate relocations, and immigration).

· Develop, implement, and evaluate orientation and on-boarding processes for new hires, rehires, and
transfers.

· Develop, implement, and evaluate employee retention strategies and practices.

· Develop, implement, and evaluate the succession planning process.

· Develop and implement the organizational exit/offboarding process for both voluntary and involuntary
terminations, including planning for reductions in force (RIF).

· Develop, implement, and evaluate an affirmative action plan (AAP) as required.

· Develop and implement a record retention process for handling documents and employee files (for example: pre-employment files, medical files, and benefits files).

Knowledge of:

· Applicable federal laws and regulations related to workforce planning and employment activities (for example: Title VII, ADA, EEOC Uniform Guidelines on Employee Selection Procedures, Immigration Reform and Control Act)

· Methods to assess past and future staffing effectiveness (for example: costs per hire, selection ratios, adverse impact)

· Recruitment sources (for example: employee referral, social networking/social media) for targeting passive,
semi-active and active candidates

· Recruitment strategies

· Staffing alternatives (for example: outsourcing, job sharing, phased retirement)

· Planning techniques (for example: succession planning, forecasting)

· Reliability and validity of selection tests/tools/methods

· Use and interpretation of selection tests (for example: psychological/personality, cognitive, motor/physical
assessments, performance, assessment center)

· Interviewing techniques (for example: behavioral, situational, panel)

· Impact of compensation and benefits on recruitment and retention

· International HR and implications of global workforce for workforce planning and employment.

· Voluntary and involuntary terminations, downsizing, restructuring, and outplacement strategies and
Practices

· Internal workforce assessment techniques (for example: skills testing, skills inventory, workforce
demographic analysis)

· Employment policies, practices, and procedures (for example: orientation, on-boarding, and retention)

· Employer marketing and branding techniques

· Negotiation skills and techniques

Human Resource Development

Developing, implementing, and evaluating activities and programs that address employee training and development,
performance appraisal, and talent and performance management to ensure that the knowledge, skills, abilities,
and performance of the workforce meet current and future organizational and individual needs.

Responsibilities:

· Ensure that human resources development activities are compliant with all applicable federal laws and
regulations.

· Conduct a needs assessment to identify and establish priorities regarding human resource development
activities.

· Develop/select and implement employee training programs (for example: leadership skills, harassment
prevention, computer skills) to increase individual and organizational effectiveness.

· Evaluate effectiveness of employee training programs through the use of metrics (for example: participant
surveys, pre- and post-testing).
· Develop, implement, and evaluate talent management programs that include assessing talent, developing
career paths, and managing the placement of high potential employees.

· Develop, select, and evaluate performance appraisal processes (for example: instruments, ranking and
rating scales) to increase individual and organizational effectiveness.

· Develop, implement, and evaluate performance management programs and procedures (includes training for evaluators).

· Develop/select, implement, and evaluate programs (for example: telecommuting, diversity initiatives,
repatriation) to meet the changing needs of employees and the organization.

· Provide coaching to managers and executives regarding effectively managing organizational talent.

Knowledge of:

· Applicable federal laws and regulations related to human resources development activities
· Career development and leadership development theories and applications (for example: succession
planning, dual career ladders)

· Organizational development (OD) theories and applications

· Training program development techniques to create general and specialized training programs

· Facilitation techniques, instructional methods, and program delivery mechanisms

· Task/process analysis

· Performance appraisal methods (for example: instruments, ranking and rating scales)

· Performance management methods (for example: goal setting, relationship to compensation, job
placements/promotions)

· Applicable global issues (for example: international law, culture, local management approaches/practices, societal norms).

· Techniques to assess training program effectiveness, including use of applicable metrics (for example:
participant surveys, pre- and post-testing)

· Mentoring and executive coaching

Compensation and Benefits

Developing/selecting, implementing/administering, and evaluating compensation and benefits programs for all
employee groups in order to support the organization’s goals, objectives, and values.

Responsibilities:

· Ensure that compensation and benefits programs are compliant with applicable federal laws and regulations.

· Develop, implement, and evaluate compensation policies/programs (for example: pay structures, performance-based pay, internal and external equity).

· Manage payroll-related information (for example: new hires, adjustments, terminations).

· Manage outsourced compensation and benefits components (for example: payroll vendors, COBRA administration, employee recognition vendors).

· Conduct compensation and benefits programs needs assessments (for example: benchmarking, employee surveys, trend analysis).

· Develop/select, implement/administer, update and evaluate benefit programs (for example: health and welfare, wellness, retirement, stock purchase).

· Communicate and train the workforce in the compensation and benefits programs, policies and processes (for example: self-service technologies).

· Develop/select, implement/administer, update, and evaluate an ethically sound executive compensation program (for example: stock options, bonuses, supplemental retirement plans).

· Develop, implement/administer and evaluate expatriate and foreign national compensation and benefits programs.

Knowledge of:

· Applicable federal laws and regulations related to compensation, benefits, and tax (for example: FLSA, ERISA, FMLA, USERRA)

· Compensation and benefits strategies

· Budgeting and accounting practices related to compensation and benefits

· Job evaluation methods

· Job pricing and pay structures

· External labor markets and/or economic factors

· Pay programs (for example: variable, merit)

· Executive compensation methods.

· Noncash compensation methods (for example: equity programs, noncash rewards)

· Benefits programs (for example: health and welfare, retirement, Employee Assistance Programs [EAPs])

· International compensation laws and practices (for example: expatriate compensation, entitlements, choice of law codes).

· Fiduciary responsibilities related to compensation and Benefits

Employee and Labor Relations

Developing, implementing/administering, and evaluating the workplace in order to maintain relationships and working conditions that balance employer/employee needs and rights in support of the organization’s goals and objectives.

Responsibilities:

· Ensure that employee and labor relations activities are compliant with applicable federal laws and regulations.

· Assess organizational climate by obtaining employee input (for example: focus groups, employee surveys, staff meetings).

· Develop and implement employee relations programs (for example: recognition, special events, diversity programs) that promote a positive organizational culture.

· Evaluate effectiveness of employee relations programs through the use of metrics (for example: exit interviews, employee surveys, turnover rates).

· Establish, update, and communicate workplace policies and procedures (for example: employee handbook, reference guides, or standard operating procedures) and monitor their application and enforcement to ensure consistency.

· Develop and implement a discipline policy based on organizational code of conduct/ethics, ensuring that no disparate impact or other legal issues arise.

· Create and administer a termination process (for example: reductions in force [RIF], policy violations, poor performance) ensuring that no disparate impact or other legal issues arise.

· Develop, administer, and evaluate grievance/dispute resolution and performance improvement policies and procedures.

· Investigate and resolve employee complaints filed with federal agencies involving employment practices or working conditions, utilizing professional resources as necessary (for example: legal counsel, mediation/arbitration specialists, investigators)

· Develop and direct proactive employee relations strategies for remaining union-free in non-organized locations.

· Direct and/or participate in collective bargaining activities, including contract negotiation, costing, and administration.

Knowledge of:

· Applicable federal laws affecting employment in union and nonunion environments, such as laws regarding antidiscrimination policies, sexual harassment, labor relations, and privacy (for example: WARN Act, Title VII, NLRA)

· Techniques and tools for facilitating positive employee relations (for example: employee surveys, dispute/conflict resolution, labor/management cooperative strategies)

· Employee involvement strategies (for example: employee management committees, self-directed work teams, staff meetings)

· Individual employment rights issues and practices (for example: employment at will, negligent hiring, defamation)

· Workplace behavior issues/practices (for example: absenteeism and performance improvement)

· Unfair labor practices

· The collective bargaining process, strategies, and concepts (for example: contract negotiation, costing, and administration)

· Legal disciplinary procedures

· Positive employee relations strategies and nonmonetary rewards

· Techniques for conducting unbiased investigations

· Legal termination procedures

Risk Management

Developing, implementing/administering, and evaluating programs, procedures, and policies in order to provide a safe, secure working environment and to protect the organization from potential liability.

Responsibilities:

· Ensure that workplace health, safety, security, and privacy activities are compliant with applicable federal laws and regulations.

· Conduct a needs analysis to identify the organization’s safety requirements.

· Develop/select and implement/administer occupational injury and illness prevention programs (i.e., OSHA, workers’ compensation).

· Establish and administer a return-to-work process after illness or injury to ensure a safe workplace (for example: modified duty assignment, reasonable accommodations, independent medical exam).

· Develop/select, implement, and evaluate plans and policies to protect employees and other individuals, and to minimize the organization’s loss and liability (for example: emergency response, workplace violence, substance abuse).

· Communicate and train the workforce on security plans and policies.

· Develop, monitor, and test business continuity and disaster recovery plans.

· Communicate and train the workforce on the business continuity and disaster recovery plans.

· Develop policies and procedures to direct the appropriate use of electronic media and hardware (for example: e-mail, social media, and appropriate website access).

· Develop and administer internal and external privacy policies (for example: identity theft, data protection, workplace monitoring).

Knowledge of:

· Applicable federal laws and regulations related to workplace health, safety, security, and privacy (for example: OSHA, Drug-Free Workplace Act, ADA, HIPAA, Sarbanes-Oxley Act)

· Occupational injury and illness prevention (safety) and compensation programs

· Investigation procedures of workplace safety, health and security enforcement agencies

· Return to work procedures (for example: interactive dialog, job modification, accommodations)

· Workplace safety risks (for example: trip hazards, blood-borne pathogens)

· Workplace security risks (for example: theft, corporate espionage, sabotage)

· Potential violent behavior and workplace violence conditions

· General health and safety practices (for example: evacuation, hazard communication, ergonomic evaluations)

· Organizational incident and emergency response plans

· Internal investigation, monitoring, and surveillance techniques

· Employer/employee rights related to substance abuse

· Business continuity and disaster recovery plans (for example: data storage and backup, alternative work locations, procedures)

· Data integrity techniques and technology (for example: data sharing, password usage, social engineering)

· Technology and applications (for example: social media, monitoring software, biometrics)

· Financial management practices (for example: procurement policies, credit card policies and guidelines, expense policies)

Core Knowledge

· Needs assessment and analysis

· Third-party or vendor selection, contract negotiation, and management, including development of requests for proposals (RFPs)

· Communication skills and strategies (for example: presentation, collaboration, sensitivity)
· Organizational documentation requirements to meet federal and state guidelines

· Adult learning processes

· Motivation concepts and applications

· Training techniques (for example: virtual, classroom, on-the-job)

· Leadership concepts and applications

· Project management concepts and applications

· Diversity concepts and applications (for example: generational, cultural competency, learning styles)

· Human relations concepts and applications (for example: emotional intelligence, organizational behavior)

· Ethical and professional standards

· Technology to support HR activities (for example: HR Information Systems, employee self-service, e-learning, applicant tracking systems)

· Qualitative and quantitative methods and tools for analysis, interpretation, and decision-making purposes (for example: metrics and measurements, cost/benefit analysis, financial statement analysis)

· Change management theory, methods, and application

· Job analysis and job description methods

· Employee records management (for example: electronic/paper, retention, disposal)

· Techniques for forecasting, planning, and predicting the impact of HR activities and programs across functional areas

· Types of organizational structures (for example: matrix, hierarchy)

· Environmental scanning concepts and applications (for example: Strengths, Weaknesses, Opportunities, and Threats [SWOT], and Political, Economic, Social, and Technological [PEST])

· Methods for assessing employee attitudes, opinions, and satisfaction (for example: surveys, focus groups/panels)

· Budgeting, accounting, and financial concepts

· Risk-management techniques

1

