New this year! • HR Marketplace (exhibit hall) is open on Thursday only! • Keynote luncheon closes the conference on Friday!

31st Annual Conference September 23-25, 2015 | Louisville, Ky. Rethink

presented by Kentucky Career Center

Back again! Wednesday KYSHRM Welcome Reception on the Belle of Louisville!

kyshrmconference.com

INFORMATION

REGISTRATION AND LODGING

FAX/MAIL: Download a registration form from our website

4 Easy Ways to Register

ONLINE: kyshrmconference.com

PHONE: 502-848-8727 EMAIL: Ihill@kychamber.com

PREFERRED

PROVIDER

Registration Fees* KYSHRM and/or Kentucky Chamber Member

3-Day | Wed/Thu/Fri

\$499 includes Wed-Afternoon Workshops

\$678 includes Wed-Preconference

Non-Member

3-Day | Wed/Thu/Fri

\$599 includes Wed-Afternoon Workshops

\$828 includes Wed-Preconference

*For additional registration options visit kyshrmconference.com

Important Notes

- Wednesday's two full-day Preconference Workshops and afternoon workshops take place concurrently. You may only register for one or the other.
- KYSHRM Welcome Reception on the Belle of Louisville is free to conference attendees. Your guest(s) pay \$75/per guest.
- Closing Keynote Luncheon is free to conference attendees. Your guest(s) pay \$75/per guest.

Professional Development!

SHRM Professional Development Credits (PDCs)

Earn up to 17.25 credit hours!

HRCI certification

Earn up to 17.25 Business Management and Strategic credit hours or up to 14.25 HR General credit hours!

Cancellations/Substitutions

Cancellations must be made no later than five business days prior to the program for a full refund. After this date, no cash refunds will be granted. Substitutions welcome. Special accommodations made upon request.

Conference Hotel Information

Louisville Marriott Downtown

280 West Jefferson Street, Louisville, KY 40202

Phone: 502-627-5045 or 800-266-9432

Room Rate: \$155**

Cutoff Date for Hotel Rooms is Sept. 2, 2015

Please reference KYSHRM Conference when making your reservation. **The advertised KYSHRM Conference room rate cannot be guaranteed after the cutoff date.

Consent to Use of Photographic Images

Registration and attendance at or participation in Kentucky

Chamber/KYSHRM meetings and other activities constitutes an agreement by the registrant to the Kentucky Chamber/KYSHRM's use and distribution (both now and in the future) of the registrant or attendees image or voice in photographs, videotapes, electronic reproductions and audiotapes of such events and activities.

SCHEDULE

Wednesday, September 23, 2015

8 a.m. Preconference Workshops attendee registration

8:30 a.m. - 3:45 p.m. Preconference Workshops

(lunch included for preconference attendees)

Precon #1DIY Workforce Planning: You Can Do This
Precon #2 Talent Management: Acquisition, Development,
Retention and Performance Management

sponsored by Red e App

12 p.m. Attendee registration

12:30 p.m. Concurrent 1.5-hour workshops

2 p.m. Afternoon break level one

2-7 p.m. Exhibitor registration and setup HR Marketplace

2:15 p.m. Concurrent 1.5-hour workshops

3:45 p.m. Afternoon break level one

4 p.m. Closing Keynote: Cathy Fyock, CSP, SPHR and Lyle

Sussman, PhD, Co-authors

5 p.m., KYSHRM Welcome Reception on the Belle of Louisville

sponsored by KentuckyOne Health

7 p.m. 31st Annual Kentucky SHRM Conference day one adjourns

Thursday, September 24, 2015

HR Marketplace opens

7:30 a.m. Concurrent 1-hour workshops
8:30 a.m. Morning break harketplace

8:45 a.m. Opening Keynote: Meagan and Larry Johnson, Johnson

Training Group

10 a.m. Morning break HR Marketplace

sponsored by McBrayer, McGinnis, Leslie & Kirkland, PLLC

11 a.m. Concurrent 1-hour and 1.5-hour workshops

Noon -1:45 p.m. Buffet lunch HR Marketplace

sponsored by Littler Mendelson, P.C.

1:15 p.m. Concurrent 1.5-hour workshops 1:45 p.m. Concurrent 1-hour workshops

2:45 p.m. Afternoon dessert break (19) HR Marketplace

sponsored by Stites & Harbison PLLC

3:45 p.m. Concurrent 1.25-hour workshops
5 p.m. Networking Reception HR Marketplace

sponsored by Anthem Blue Cross and Blue Shield of Kentucky

\$2,500 cash giveaway must be present to win @ HR Marketplace

31st Annual Kentucky SHRM Conference adjourns

31st Annual Kentucky SHRM Conference day two adjourns

6:30-7:30 p.m. Exhibit tear down and move out (option #1) HR Marketplace

Friday, September 25, 2015

6:30 p.m.

2:30 p.m.

7-10 a.m.	Exhibit tear down and move out (option #2) OHR Marketplace		
7 a.m.	Attendee registration		
	Continental breakfast level one		
7:30 a.m.	Concurrent 1-hour workshops		
8:30 a.m.	Morning break level one		
8:45 a.m.	Concurrent 1.25-hour workshops		
10 a.m.	Morning break level one		
10:30 a.m.	Concurrent 1.25-hour workshops		
12 p.m.	o.m. Closing Keynote Luncheon: Kathy Dempsey, RN, MED, C President, Keep Shedding! Inc.		

KEYNOTE SPEAKERS

WED., SEPT. 23 | 4 P.M.

Cathy Fyock, CSP, SPHR Lyle Sussman, PhD Co-Authors

S KEYNOTE ADDRESS: Hallelujah! An Anthem for Purposeful Work

What would happen if your organization hired believers, not just employees? What results could you reap if your people said, "Thank God it's Monday!"? This session, based on the new book Hallelujah: An Anthem for Purposeful Work explores the testaments that create a workplace that has employees singing the organization's praises.

ABOUT CATHY

Cathy is an employment strategist and the author of seven books, including her most recent, Hallelujah! An Anthem for Purposeful Work. Her mission is to help people and organizations focus on the WHY, connecting people with purpose.

ABOUT LYLE

Lyle has spoken for more than 30 years around the world. He has done consulting work for government agencies, religious organizations, and Fortune 500 companies. Lyle has gained a reputation for both powerful messages and useful application. His goal is always the same, to make people better than they already are and to turn the message of the day into a workable practical application that people can use in daily life.

THU., SEPT. 24 | 8:45 A.M.

Meagan and Larry Johnson Gen-Xer Daughter and Baby Boomer Dad, Johnson Training Group

KEYNOTE ADDRESS: Boomers. Gen-Xers, Millennials and Linksters: How to Manage the Melee!

Based on their best-selling book, Generations Inc.: From Boomers to Linksters, Managing the Friction Between Generations at Work, generation expert Meagan Johnson and corporate culture expert Larry Johnson, present the unique perspectives of a Gen-X daughter and her Baby Boomer dad on how each understands, communicates, motivates and manages different generations existing in the workplace today. Understanding these generational characteristics gives managers an edge in everything from interviewing new hires and designing workstations, to planning meeting agendas, projects and assembling efficient teams. Meagan and Larry banter back and forth in a delightfully obnoxious, good-natured, humorous style, which helps participants understand the generational differences found in the workplace today.

ABOUT MEAGAN

Bright, funny, delightfully obnoxious generational humorist! Meagan engages her audience with useful info, hard-hitting facts and a wicked sense of humor. As a Gen-Xer, Meagan takes on generational issues with an insider's perspective.

ABOUT LARRY

For 25-plus years, Larry has helped organizations build more productive and profitable working cultures through the development of strong leaders and dedicated employees.

FRI., SEPT. 25 | 12 P.M.

Kathy Dempsey, RN, MED, CSP President, Keep Shedding! Inc.

SKEYNOTE ADDRESS: Shed or You're Dead: Seven Strategies Every HR Professional Needs to Know to Keep Your Organization Alive!

Do you need to embrace change, get re-energized, re-engaged and re-focused? Millions of dollars and thousands of hours are lost by organizations each year due to the inability to get employees and members to move forward with changes. Why do 75%+ of all change efforts, committees and teams fail? Largely because people feel left out of the process and lack the skills, knowledge and motivation to adapt to the organization's new systems, processes and procedures. Organizations that equip their people and members to SHED faster and quicker will be the ones that survive and thrive. This interactive keynote is packed with practical strategies for immediate implementation back on the job and at home. You'll love Kathy's powerful and fun SHED message, which will help you go to a new level!

ABOUT KATHY

Kathy is an award-winning author, keynote speaker and recognized change expert. She ignites organizations to SHED for Success by empowering them with practical tools to adapt quicker and get results! As a former hospital executive, she strategically led Memorial Health Care System's organizational development efforts to become one of top 100 hospitals in America. Her most popular book, Shed or You're Dead®: 31 Unconventional Strategies for Growth and Change is the recipient of a Writer's Digest International Book Award.

PRECONFERENCE WORKSHOPS CHOOSE ONE

sponsored by redeapp

WED., SEPT. 23 | 8:30 A.M. - 3:45 P.M.

Upgrade your registration by attending one of these preconference workshops and gain 6 hours of Business Management & Strategic credit hours!

> Additional cost to attend: \$179/KYSHM and/or Kentucky Chamber Member \$229/Non-member

SDIY Workforce Planning: You Can Do This

Susan L. Harmansky, SPHR + Workforce Strategist

Everybody knows your company should be doing workforce planning, but it's a daunting task and who has time to stop and do the hard work or pay the big money to hire a consultant to do it for you? This session will give you a 30,000-foot view of workforce planning and show you how to get at least 80% of the way to a customized, robust plan for your organization. It will get you and your staff thinking about the issues and help you decide if spending more time and money on workforce planning will be worth it. This is a working session where participants will step thorough the building blocks of a workforce plan, fill in their own company's information and leave with a starter document to convince leaders back at the office of the advantages of workforce planning.

WED., SEPT. 23 | 8:30 A.M. - 3:45 P.M.

Talent Management: Acquisition, Development, Retention and Performance Management

Talent management is vitally important to the overall success of your company. Attend this full-day preconference workshop and learn about some of the crucial pieces to the human resource puzzle that is talent management.

Are You Struggling to Keep Up with the Talent Demand?

Carrie Van Daele | President/CEO, Van Daele & Associates Consulting, Inc.

As a business executive what is your biggest company concern? According to Forbes it is filling the talent-gap. Your inability to attract, retain and develop talent will clog your talent pipeline. Demand is about how to better utilize your talent as an "off-balance sheet" asset. If your company is running at a 70% capacity utilization rate, it has room to increase production up to 100% rate without increasing costs ... correct? You can achieve the same capacity utilization rate with your talent. Quit struggling with your talent demand.

Hiring Under the Microscope: Five Steps for Improving the Science of Selection

Whitney Martin, MS | Measurement Strategist, ProActive Consulting

Metrics, analytics and big data loom large on the HR radar. However, research shows that objective data plays a surprising small roll in one of the linchpin functions of HR departments-employee selection. HR practitioners remain unaware of which selection methods are most (and least) predictive, and only 14% of organizations have data to show the business impact of their assessment strategy. With payroll and benefits representing one of the largest line items on virtually every company's operating statement, effective selection is perhaps HRs greatest opportunity to significantly impact the bottom line. It's time for organizations to put hiring under the microscope. In this session, we will share five steps for creating more evidence-based, scientific and effective selection processes.

Recruiting Secrets (Hunting the Elusive Purple Squirrel)

Susan Woods, SPHR | Director of Recruitment, Talis Group, Inc.

Renee Fulton, CPA | President, Talis Group, Inc.

It's a buyer's market on hiring people, right? With so many people unemployed, shouldn't it be easy to hire solid people to fill vacant positions within your company? No, not at all. After the rebound years from the recession, there are a lot of wary job seekers. Learn secrets and techniques of luring the cautious job seeker with recruiting tips and tricks that will increase your chances of hiring not only good workers, but excellent workers who want to work with YOUR company. Experienced recruiters will share advice to land the best hires from the first step of the hiring process to the last. Learn what companies repeatedly do wrong that impedes hiring winners and instead hooks the mediocre worker. This quick-paced training program will discuss real life examples of hiring process horrors and successes to give you the skills to hire right!

Read about our preconference speakers online at kyshrmconference.com/preconference-speakers

SPONSORS

CONFERENCE HOSTS

Kentucky Society for Human Resource Management State Council

Shannon Byrne, Council Management Professional P: 502-494-8047 E: sbyrne@kyshrm.org

W: kyshrm.org

Kentucky Chamber

Kentucky Chamber of Commerce Kelly Wolf, Senior V.P., Membership & Marketing P: 502-848-8725

E: kwolf@kychamber.com W: kychamber.com

Society for Human Resource Management Shelly Trent, SPHR, Field Services Director P: 877-246-8976

E: shelly.trent@shrm.org

W: shrm.ora

PRESENTING SPONSOR

Kentucky Career Center and UISIDES State Information Data Exchange System

Ben Haydon, Business Services Coordinator P: 502-782-3250

E: benjamin.haydon@ky.gov W: kentuckycareercenter.com

PLATINUM SPONSORS

Sean Lyons, Marketing Manager P: 502-889-3391 E: sean_lyons@anthem.com W: anthem.com

Assured NEACE LUKENS

Brian Nichols, Producer/Senior Account Executive P: 502-259-9271 E: brian,nichols@neacelukens.com

W: neacelukens.com

KentuckyOne Health®

Kelly Tudor, Manager of Business Development for Workplace Care P: 859-338-8308 E: kellytudor@catholichealth.net W: kentuckyonehealth.org

Jeff Baier, Director of Business Development Myrna M. Hale, Account Executive P: Jeff: 859-858-8820 Myrna: 859-509-4482

E: jbaier@kentuckyunderground.com mhale@kentuckyunderground.com W: kentuckyunderground.com

PARTNER SPONSOR

Amee Kent, Marketing Director P: 502-410-9197 E: akent@redeapp.com W: redeapp.com

ASSOCIATE SPONSORS

Erin Haynes Reed, Director of Marketing & Business Development P: 502-753-0609 E: erinreed@argi.net W: argi.net

Business Health Services

April Thurfield, Director of Business Development P: 800-327-2251 E: Athurfield@bhsonline.com W: Bhssolutions.com

DJ Story, Product Distribution Professional P: 800-727-1444 E: dstory@hri-dho.com W: InsuringSmiles.com

ASSOCIATE SPONSORS (cont.)

KIGHTLINGER GRAY

ATTORNEYS AT LAW

Amber Bollman, Director of Business Development & Marketing P: 317-968-8150 E: abollman@k-glaw.com W: k-glaw.com

Davonna Saier, Marketing Director P: 859-278-7226 E: d.saier@ldcmri,com W: LexingtonDiagnostic.com

Susan Sears, Shareholder P: 859-317-7977 E: ssears@littler.com W: littler.com

MCBRAYER

Cindy Effinger, Attorney P: 502-327-5400 E: ceffinger@mmlk.com W: mmlk.com

Bob Connolly, Chairman P: 502-587-3400 E: rconnolly@stites.com W: stites.com

Kimberly Van Camp, Events & Sponsorships Manager P: 859-231-3936 E: kimberly.vancamp@skofirm.com

W: skofirm.com

Joshua Salsburey, Member P: 859-255-8581 E: jsalsburey@sturgillturner.com W: sturgillturner.com

Molley Ricketts, Director of Professional Recruiting P: 502-544-3706 E: mricketts@york-companies.com W: york-companies.com

WORKSHOPS

		Management ©	STOLL KEENON OGDEN	Motivation	Manager and Motiv are nov	
Wednesday, Septemb	per 23				tracks ins	
Session 1 12:30 p.m 2 p.m.		M1 Hiring under the Microscope: 5 Steps for Improving the Science of Selection — Whitney Martin, MS		I1 The PROACTIVE Communicator — Hope Zoeller, EdD		
		M2 How HR Managers Can Build a Top-notch Safety Program — Brandon Keltner, CSP		I2 The HR Lawyer Within You - Human Resource Strategies for Legal Success — Robert Hudson		
Session 2 2:15 p.m 3:45 p.m.		M3 Recruiting Secrets (Hunting the Elusive Purpl Squirrel) — Susan Woods, SPHR & Renee Fulto CPA		I1 The PROACTIVE Communicator — Hope Zoeller, EdD		
				12 The HR Lawyer Within You - Human Resource Strategies for Legal Success — Robert Hudson		
Thursday, September	24					
Session 3 7:30 a.m 8:30 a.m.		M4 Seven Ways to Improve Internal Communications in Your Company — Jonathan Erwin		13 Increase Your Energy, Change Your Life — Carlos Rivas, MS, CSCS, ACSM-CPT		
Session 4 (1 hour track) 11 a.m 12 p.m.	choose one class from	M5 Youth Employment Solutions — Angie Colleg Mike Donta, Mary Taylor & Megan Searles	re, I4 Blocking SPHR	and Tackling in HR — Jo	on Hall PhD,	
Session 4 (1.5 hour track) 11 a.m 12:30 p.m.	1 or 1.5 hour track	M6 Get the Most Out of Your Training Every Time — <i>Nancy Ahlrichs, SPHR, CDE</i>		15 Creating an Insanely Positive Workplace Culture — Larry Johnson, CSP		
Session 5 (1.5 hour track) 1:15 p.m 2:45 p.m.	choose one class from	M6 Get the Most Out of Your Training Every Time — <i>Nancy Ahlrichs, SPHR, CDE</i>		15 Creating an Insanely Positive Workplace Culture — Larry Johnson, CSP		
Session 5 (1 hour track) 1:45 p.m 2:45 p.m.	1 or 1.5 hour track	M5 Youth Employment Solutions — Angie Colleg Mike Donta, Mary Taylor & Megan Searles	re, I4 Blocking SPHR	and Tackling in HR — Jo	on Hall PhD,	
Session 6 3:45 p.m 5 p.m.		M7 Best Practices for High Impact HR — Lyle Hanna, SPHR, Allison Pettrey, PHR, Candra Bryant, PHR & Jean-Paul Philippe		Everyone Going? Keys to y Employee Turnover —		
		M8 Minimizing the Risks of Terminations — Laurie Kemp	• I7 When W — Anne Mu	arm Fuzzies Work with C urray, MA	old Pricklies	
Friday, September 25				I RESTOR		
Session 7 7:30 a.m 8:30 a.m.		M4 Seven Ways to Improve Internal Communications in Your Company — Jonathan Erwin		18 SHRM Certification: The New Credential — Shelly Trent, SPHR, CAE		
Session 8 8:45 a.m 10 a.m.		M9 Creating an Evidence-based Coaching Culture — Whitney Martin, MS & Hope Zoeller, Ph	19 Best Prace aD Feedback —	19 Best Practices for Building a Culture of Feedback — Danny Nelms, MBA		
		M10 Diversity is a Fact; Inclusion is a Leadership Behavior! — <i>Tim Findley Sr., EdD, MBA, CCDP/A</i>	P			
Session 9 10:30 a.m 11:45 a.m.		M9 Creating an Evidence-based Coaching Culture — Whitney Martin, MS & Hope Zoeller, Ph		19 Best Practices for Building a Culture of Feedback — Danny Nelms, MBA		
		M10 Diversity is a Fact; Inclusion is a Leadership Behavior! — <i>Tim Findley Sr., EdD, MBA, CCDP/A</i>	P			

Advanced Strategic sponsored by York	Human Resource Law sponsored by STURGILL TURNER	Benefits & sponsored by Compensation		
A1a Coaching in Key Relationships (Part 1) — Bonnie Cox, MA Organizational Management	L1 Employment Law Jeopardy — Wendy Hyland	B1 Employee Benefits Update — Benjamin Evans & Laura Stallard, CPA		
SA2 New Tools and Train Wrecks in HR Strategy — <i>Karl Ahlrichs</i> , <i>SPHR</i>	2	B2 Mental Health Will Drive You Mad — Cynthia Effinger & Anne-Tyler Morgan		
S A1b Coaching in Key Relationships (Part 2) — Bonnie Cox, MA Organizational Management	L2 9 in 90: Hot Topics in Employment Law — Cynthia Doll	B3 Worksite Wellness - Reaching Beyond the Employee — Jennifer Hoert, PhD, PHR, SHRM-CP & Angela Bailey, SPHR, CCP, SHRM-SCP		
S A2 New Tools and Train Wrecks in HR Strategy — <i>Karl Ahlrichs, SPHR</i>	L3 I-9 Compliance and the Unlawful Employment of Foreign Nationals — Brett Reynolds & Heather Coleman	B4 FMLA Update — Demetrius Holloway		
		THE STATE OF STREET		
S A3 Workforce Planning: The Next Big Thing for HR — Susan Harmansky, SPHR	L4 NLRB: Limiting Use of Company Email — Thomas Williams & Leah Smith	B5 Complex Executive Benefits 101 — <i>Jeanne Fisher, CFP, MBA</i>		
S A4 How to Think Like a CEO — Bonnie Cox MA Organizational Management	L5a Mock Employment Jury Trial (Part 1) — Mitzi Wyrick			
A5 The Silver Lining of Cloud Computing — Amy Cubbage & Matthew Koch, CPA	L6 Employment Law & Legislative Update — Mauritia Kamer	B6 Wage and Hour Update — James Cockrum		
S A5 The Silver Lining of Cloud Computing — Amy Cubbage & Matthew Koch, CPA	L6 Employment Law & Legislative Update — Mauritia Kamer	B6 Wage and Hour Update — James Cockrum		
A4 How to Think Like a CEO — Bonnie Cox MA Organizational Management	L5b Mock Employment Jury Trial (Part 2) — Mitzi Wyrick			
S A6 Strategic Business Partnering: Organizati Diagnosis and Assessment — Reed Deshler	L7 Wellness Under Reform: Legal and Practical Updates — Matt Schwartz, RHU & Sherry Porter	B7 Preparing for a DOL Health and Welfare Plan Audit — <i>Deanna Johnson</i>		
	L8 Criminal Background and Credit History Checks: Hiring and Retention Policies in the Crosshairs — Joseph Bilby	B8 Speaking Compensation — Douglas Brown, SPHR, SHRM-SCP, CCP & Steve Roberts, SPHR, CCP		
S A3 Workforce Planning: The Next Big Thing for HR — Susan Harmansky, SPHR	L9 Is the Road to Court Paved With Good Intentions? — Lynn Ingmire, SHRM-SCP, SPHR & Marian Ahl	B5 Complex Executive Benefits 101 — Jeanne Fisher, CFP, MBA		
S A7 Drive Business Success with Workplace Flexibility — <i>Shelly Trent, SPHR, CAE</i>	L10 Conducting Lawful and Defensible Workplace Investigations — LaToi Mayo & Jay Inman	B9 Understanding the Cost and Effectiveness of Your Retirement Plan — Lee Topley, AIFA		
S A8 Achieving Wellness Program ROI in the E of Health Care Reform — Paul Kolodzik, MD MBA	ira L11 Workplace Bullying: Should I be Concerned? — Jay Ingle	B10 Compliance: ERISA & ACA New Reporting Requirements — Lauren Johnson, APA, CFC		
A7 Drive Business Success with Workplace Flexibility — <i>Shelly Trent, SPHR, CAE</i>	L10 Conducting Lawful and Defensible Workplace Investigations — LaToi Mayo & Jay Inman	B11 Current Drug Trends — Adam Argullin		
A8 Achieving Wellness Program ROI in the E of Health Care Reform — Paul Kolodzik, MD MBA	ra L11 Workplace Bullying: Should I be Concerned? — Jay Ingle	B12 Reasonable Accommodation or Regrettable Obligation? Don't Let Your Good Deed be Punishment — Josh Salsburey		

Kentucky SHRM Conference 464 Chenault Road Frankfort, KY 40601

DATED MATERIALS — PLEASE RUSH

Presorted Standard U.S. Postage Paid Lexington, KY Permit #850

635312

presented by

New this year!

HR Marketplace (exhibit hall) is open on Thursday only! Keynote luncheon closes the conference on Friday!

Back again!

Wednesday KYSHRM Welcome Reception on the Belle of Louisville!

Professional Development!

SHRM Professional Development Credits (PDCs)
Earn up to 17.25 credit hours!

HRCI certification

Earn up to 17.25 Business Management and Strategic credit hours or up to 14.25 HR General credit hours!