

HR & Grading Policies

July 10, 2018

Facilitated by: Wendy Schmitt

Great Lakes Regional Director | National Program Manager

Session Goals

- Quick review of Human Resources Department Tasks
- Organization & Time Management
- Company Culture
- Recruiting & Onboarding
- Training & Development
- Employee Benefits
- Employee Evaluations & Assessment
- Plan for Student Evaluation & Grading Policies
- Compliance & Other

Human Resources

- What is Human Resources?
- What activities will this department be responsible for?

- Document, document, document!
- Compliance
- Risk Management

Hands On: Resources in the VE Portal

Go to: portal.veinternational.org

Username:

testfirm@veinternational.org

Password: Enterprise18

Hands On: Explore the VE Portal

- Curriculum Tasks
- Human Resources
 - Tasks
 - Reference Files

The screenshot displays the VE Portal interface. At the top, the word "Portal" is prominently displayed in purple. Below it, a navigation bar contains icons and labels for "Firm Admin", "Firm bank account", "Wholesale Marketplace", "Store Manager", "Firm Directory", and "Teacher bank account". On the left side, a vertical menu lists various curriculum categories, with "Human Resources" highlighted in green. The main content area is titled "Human Resources Tasks" and contains a list of 18 tasks, each with a blue link. A mouse cursor is hovering over "Task 8: Creating an Employee Performance Evaluation". At the bottom of the page, a copyright notice states: "This curriculum is copyright protected, and may not be reproduced without consent in whole or in part in any form."

VE Curriculum

Human Resources

Home

VE Brief

Orientation

Accounting & Finance

Administration

Design / IT

Human Resources

Sales & Marketing

Communications

Personal Finance

Competitions & Rubrics

Submittal Forms

Taxes

Business Plan

E-Commerce Website

Trade Shows

Tasks

Reference Files

Human Resources Tasks

- [Orientation to Human Resources](#)
- [Task 1: Establishing Attendance Procedures](#)
- [Task 2: Compiling an Employee Database \(Class Roster\)](#)
- [Task 3: Creating an Organizational Chart](#)
- [Task 4: Creating a Welcome Presentation for New Employees](#)
- [Task 5: Creating or Updating the Employee Manual](#)
- [Task 6: Creating Professional Development Workshops](#)
- [Task 7: Creating Company Forms \(Templates\)](#)
- [Task 8: Creating an Employee Performance Evaluation](#)
- [Task 9: Developing a Letter of Reprimand, Dismissal, Demotion, Undesired Transfer, Etc. \(Bad-News Messages\)](#)
- [Task 10: Writing an Effective Letter of Appreciation or Commendation](#)
- [Task 11: Establishing Procedures to Implement the 401\(K\) Plan](#)
- [Task 12: Implementing the 401\(K\) Plan](#)
- [Task 13: Preparing a Company Presentation on Ethics](#)
- [Task 14: Establishing Conflict Resolution Policies](#)
- [Task 15: Analyzing and Evaluating Letters of Application and Resumes](#)
- [Task 16: Preparing a Newsletter Article](#)
- [Task 17: Developing a Recruitment Strategy and Presentation](#)
- [Task 18: Preparing For Transition](#)

This curriculum is copyright protected, and may not be reproduced without consent in whole or in part in any form.

Organization & Time

Weekly Department Meetings

- Weekly Department Meetings

	Monday	Tuesday	Wednesday	Thursday	Friday
Admin	Meeting	Work	Work	Work	Meeting
Acct	Work	Meeting	Work	Work	Work
Sales	Work	Work	Meeting	Work	Work
HR	Work	Work	Work	Meeting	Work

- Idea: if departments “need” you outside their designated meeting slot, they have to pay a “consultation fee”!

Employee Database/Directory

- Consider confidentiality!
- Research:
 - What information should be kept on file?
 - How long should it be kept?
 - What access do employees have to their own files & records?
- Use as a checklist for grading/other
- (Task 2)

Organization & Time

Attendance System

- Utilize attendance system in Portal
 - Print daily report for facilitator
 - Use to track days off
- Interface with Accounting for Payroll

Tracking Time Worked

- Options for recording time worked:
 - Sign in (paper or electronic)
 - Time Clock
 - Web based time tracking apps (Quickbooks?!)
 - Other?

Organization & Time

Organization Chart

- Dependent on initial hiring process
- Did facilitator create the organization chart?
 - Possibly modify once year is underway
- Were employees hired for a department or for a particular job?
 - If by department, who decides how positions will be filled?

Sample Organizational Structures

Functional/Hierarchy

Matrix/Team-based

Divisional/Large firms

Resources

- Society for Human Resource Management
 - Resources & tools for all things HR
 - www.shrm.org
- BLR—Business and Legal Resources
 - Compliance tools for HR professionals
 - www.hr.blr.com
- Business Management Daily
 - Business news, insight, and advice
 - www.businessmanagementdaily.com
- HR Help Board
 - HR resources
 - www.hrhelpboard.com
- Local HR professionals (mentors)

Communication within Organization

- Work-specific email address (vs. school email)
- Utilize Google Calendar (or similar) – share with ALL staff
 - Include deadlines, school events, PD days, etc.
 - Managed by HR
- Employees must “call in” / report absences to supervisor
 - Email or otherwise, copy to Facilitator
- Set up department Group Chats using Remind.com (or other)
 - Include Facilitator in each group
- Utilize an online tracker, such as Trello.com, to organize and track deadlines, projects, etc.
 - Idea: have students review Trello, and research alternative resources

Company Culture

The Google Influence

- Google's Company Culture:
 - Create fun office challenges
 - Get moving
 - Celebrate special occasions
 - Make time for fun
 - Occasionally get out of the office
- Netflix Vacation Policy
 - “there is no policy or tracking”
- Incubator spaces, such as WeWork
- Steelcase – functional, flexible workspaces

Employee Manual & Company Forms

Employee Manual

- Include all policies and procedures in the Employee Manual
- Manuals should stand up in a court of law
- Updates should continue throughout the year

Company Forms

- Utilize company branding – work with Design/IT
- Forms should stand up in a court of law
- Crossover opportunities with other tasks & departments

Hands On: Explore Student Work

1. Go to: competitions.veinternational.org
2. Set up an account, register as a “Visitor”
3. Find the competitions below and select “Judge”

Review Competitions:

- Employee Manual

Company Forms

- Attendance Sheets (HR Task 1)
 - Spreadsheet to track PTO , sick days, etc.
- 401(k) forms
- Field Trip Permission Slips/Other
- Grading forms
- Employee Evaluation forms
- Purchases/Trades made
- Professional Development attendance forms
- Evaluation Task Sheets (HR Task 8)
- Meeting Schedules (Admin Task 7)
- Meeting Minutes (Admin Task 7/Reference Files)
- Presentation Schedules
- Calendars
- Business Plan Task Schedules
- Trade Show Task Schedules
- Annual Report Task Schedules

Company Forms

- Letters of :
 - Warning/Reprimand
 - Dismissal
 - Demotion
 - Transfer
 - Appreciation
 - Commendation
- (HR Task 9)

Conflict Resolution

- Process for reporting problems and resolving conflict at an early stage
 - Sexual harassment
 - Nondiscrimination
 - Reporting unethical behavior (Task 13)
 - Whistleblower

Recruiting & Onboarding

Welcome Presentation & Onboarding

- Create a PPT or video presentation about the firm for new hires (HR Task 4)
 - Can be used mid-year for semester adds
 - Utilize during orientation for 2+ year firms
 - Nifty idea: [1 Second Everyday](#) or [Insta-Mash](#) etc.
- New-hire paperwork
 - Set an internal deadline for submissions
- Review & Acceptance of Employee Manual
 - Signed form stating they have received manual/training – include in HR file

Recruitment Strategies

- Develop an application for incoming employees
- Create a presentation or video to recruit new employees (Task 17)
 - Present to feeder classes during scheduling
 - Nifty idea: [1 Second Everyday](#) or [Insta-Mash](#) etc.
- Host a Grand Opening, Open House or [Year-End Celebration](#)
 - Prospective students
 - Yearbook, student newspaper or bloggers
 - Parents, teachers, counselors
 - Local business people, Chamber of Commerce, business associations
 - Local media

Recruitment Strategies

Get prospective students involved

- Job Shadows
 - Employees invite other students to shadow them
 - Coordinate a sign-up with feeder class/other teachers
 - Could be set up as an “internal” field trip
- Tent/Trade Show Booth during lunches
- Host recruitment events in your “office” before school, during lunches, or after school or concurrent to high-traffic events (incoming freshmen, school open house, etc.)

Training Resources

Professional Development

- Suggested topics
 - Workplace Safety
 - Proper dress and behavior in the workplace
 - Using appropriate telephone and email communication techniques
 - Internet and email usage and policies
 - Employee Manual overview
 - Consider aligning topics with standards you must teach

Employee Benefits

Benefit Options

401(k) Plan

- Establish & implement a 401(k) plan
 - Find firms that offer 401(k) programs
 - Resources: 401(k) or investment advisors
- Idea: tie this to Stock Market Game

Group Benefits Administration

- Employee Insurance Benefits:
 - Medical
 - Dental
 - Vision
 - Disability
 - Life

Employee Evaluations & Assessment

Formal Evaluation Options

- Self-evaluations
- Manager evaluations
- [Nuapps](#) archived example

Weekly Activity Logs

- Employee Activity Log
- VP Activity Log
- Department Activity Wall
- Shared Google Doc

HR Coordinated Grading Activities

- Work portfolio
- Personal finance transactions
- Evaluations
- Attendance/participation
- Daily sign-in sheets
- Daily work logs
- Self evaluations
- Manager evaluations

Utilize student generated
Employee Checklist to help YOU post grades!

Other Grading Ideas

- Fall
 - Interview Process Artifacts
 - Business Plan Contribution
 - Trade Show Prep &/or Involvement
 - Elevator Pitch
 - Sales Presentation
- Weekly
 - Weekly Logs
 - Weekly Articles
- Monthly
 - Portfolio assignments
 - Personal Finance
 - Reflections
 - PD
 - Newsletter Articles
- Spring
 - Department Manuals
 - Annual Reports

Compliance & Other

Other HR Activities

- Risk Management
 - Workplace Safety
 - Workers' Compensation
- Compliance
 - ADA
 - EEOC
- Employee health & wellness
- Sustainability
- Performance improvement
- Corporate image
- Firm/Employee Newsletter
 - Employee news
- Employee of the Month
 - Or other employee recognitions

Year End Ideas

- Voluntary or involuntary separation
 - Layoff letters
 - Employee resignation letters
 - Continuation of benefits (COBRA)
 - Severance packages
 - Plans for remaining money in bank
- Employee Awards Ceremony
 - Student generated “awards” – include inexpensive personalized statues

Human Resources: Key to Creating a Successful Workplace!

Q & A

Thank you!

wschmitt@veinternational.org