

GREENE COUNTY

HUMAN RESOURCES

DEPARTMENT

2012 ANNUAL REPORT

Prepared by

Karen MacIntosh-Frering, M.A., PHR
Human Resources Director

March 29, 2013
GREENE COUNTY HUMAN RESOURCES DEPARTMENT

Date:
March 29, 2013
To:
Shaun Groden, County Administrator

Cc:
Greene County Legislators

From:
Karen MacIntosh-Frering, M.A. PHR

Human Resources Director
Re:
2012 ANNUAL REPORT

STAFFING AND EMPLOYMENT
The call for layoffs and a “hiring chill” which dominated the employment landscape in 2011 remained in force in 2012. This time around, however, downsizing focused almost entirely on the Greene County Public Health Department and, specifically, the sale of the Certified Home Health Agency (CHHA). Once it seemed certain that the County was getting out of the home care business many of the CHHA staff responded proactively by transferring to vacant positions in other departments, resigning or retiring prior to layoff. By year’s end, only one fulltime and four per diem employees of the Public Health Department were actually laid off, and three other fulltime staff members were notified they would be losing their jobs once transfer of the CHHA was finalized. One FT employee outside of the Public Health Department was also laid off.

In order to prepare for the layoffs being communicated by the County Administrator’s Office, the Human Resources Department (HR) worked closely with Greene County Civil Service to create seniority lists pursuant to union contract provisions and Civil Service Rules and Regulations. The process was easier than in 2011 because, this time around, the bulk of the layoffs were confined to a single layoff unit (department), and a few very specific titles within that unit.
HR and Civil Service checked the employment status and history of each individual in the unit to verify who would be laid off. HR also reexamined the union contracts concerning the notification requirements related to layoff and recall, and communicated those details to the County Administrator.
Human Resources monitored job vacancies that arose during the year due to retirements, resignations, or other reasons, in terms of whether the positions might be able to be able to be filled by a laid off employee. Recall letters were mailed pursuant to the provisions of the relevant union contracts. In 2012, two employees on the CSEA recall list were able to be rehired in vacant positions, although one was only on a part-time basis. By the end of the year a total of four CSEA and three AFSCME employees remained on recall lists out of an original 22 people laid off beginning in 2011. (Note: Not all employees laid off are subject to recall.) HR and Civil Service will be required to continue monitoring the recall lists for up to four years pursuant to the provisions of each collective bargaining agreement and/or the Civil Service Rules and Regulations.
Personnel Changes
HR was extremely busy with personnel changes in 2012, including new hires, rehires, retirements, and resignations; terminations as a result of disciplinary action or failure to pass probation or examination; the aforementioned layoffs; and other job changes such as promotions, transfers, and changes in status.

HR worked closely with department heads and the Civil Service Department to post, advertise, and fill vacancies in accordance with NYS Civil Service Law, Greene County Civil Service Rules and Regulations, and applicable provisions of the union contracts and County policies and procedures. HR continued the multi-pronged approach to recruitment it had initiated in mid-2008, which involved going beyond traditional newspaper advertising to popular Internet job boards and, whenever practical, placing ads on college and professional association job boards, the NYS Job Exchange, and the NYSAC website, which are free services.
Fortunately, not all job openings require paid advertisement. In most cases, we are required to post within an agency or on a county-wide basis first, or to refer to an existing eligibles list generated by Civil Service examination. Job announcements continue to be sent to the departments for posting in accordance with Civil Service Rules and applicable union contract language, and placed on the Greene County website.

Reclassifications, Reallocations, Promotional Opportunities
HR participated in evaluating the reclassification requests of department heads for four employees. This activity included working with Civil Service to create new titles and job descriptions for three individuals that were determined to be working above their current job descriptions. The fourth request for reclassification was denied. All title changes were made provisionally pending Civil Service examination. The Reclassification/Reallocation Committee is comprised of the Commissioner of Civil Service, HR Director and a Department Head appointed by the County Administrator annually on a rotating basis.
HR also worked with Department Heads and Civil Service to develop several other new titles which were posted as promotional opportunities. The HR Director evaluated all newly created bargaining unit titles and assigned grades accordingly.

New World System

Greene County worked on implementation of a new windows-based personnel/payroll system in 2012 scheduled to “go live” in January 2013. One of the goals for HR staff in 2012 was to attend the training provided and be well on the way to proficiency at using the new system by the end of the year. Since proficiency can only come with practice, this goal turned out to be overly ambitious since the opportunity to practice was not even available to us until late in the year. However, HR staff did participate in the training, began using the new system, and explored the available features.
Pre-employment Screenings
As a result of our collaborative efforts with the County Administrator in 2011, the Legislature adopted a Resolution in January 2012 requiring drug screens for all individuals receiving a conditional offer of employment. HR worked out the details with the agency conducting the County’s new hire physicals and drug screens for CDL drivers and Sheriff’s Department employees. Human Resources and Civil Service revised the Greene County Examination and Job Application form in order to appropriately notify applicants that any offer of employment is conditioned upon passing a drug screen. The new form was posted on the shared drive and on the HR and Civil Service web pages. The drug screen language was also added to all job postings and advertisements.
HR also participated in discussions with the County Administrator and Sheriff’s Department concerning initiating pre-employment background checks for all individuals receiving a conditional offer of employment beginning in January 2013. Up to this point, background checks were only required for certain specific job titles. HR revised the Applicant Consent Form for Pre-employment Investigation and Release in anticipation of the change in procedure.
Performance Evaluations

HR continued to actively promote and monitor the completion of employee performance appraisals by department managers and supervisors, with a particular emphasis on probationary period evaluations.

License Event Notification Service (LENS)

HR continued to administer the LENS Program through the NYS DMV. LENS is a data service that gathers information daily from the DMV’s driver’s license file and reports any new information to us (e.g., suspensions, expirations, renewals, etc.). As a result, we are able to monitor the NYS license records of employees who drive for the County in the course of their work. This service is free to government agencies and helps reduce our insurance rates.

NYSAC Salary Survey

HR completed the annual salary survey administered by the NYS Association of Counties.
COMPENSATION AND BENEFITS
Patient Protection and Affordable Care Act (PPACA)
One of the goals of the HR Department in 2012 was to continue to try and meet all compliance deadlines as set forth by the Patient Protection and Affordable Care Act (a/k/a Health Care Reform Law), as well as monitor any amendments to the Law. As it stands, the core of the Act is slated to become effective in 2014 when limits will be placed on deductibles, and penalties will be imposed for not affording coverage, or providing unaffordable or low-value coverage. It is anticipated that free-choice vouchers and insurance exchanges will also be in place by then. In fact, he NYS Health Benefit Exchange was established in April 2012 and it is anticipated that applications will begin to be accepted in 2013 for a January 1, 2014 start date. While not all of the Law’s components will impact Greene County and its workers, HR believes it is imperative to keep on top of Health Care Reform in order to remain compliant.

HR is confident it was able to address ALL of the Health Care Reform items requiring its attention in 2012, including the following:

a) Distribution of a Uniform Summary of Coverage and Benefits (SCB) effective for Greene County employees and retirees at the start of the new plan year on January 1, 2013.

b) Distribution of Member Medical Loss Ratio (MLR) Notification explaining that our benefits carrier meets the standard for the amount of medical expenses paid in relation to the premium dollars collected.

c) Reminded the Treasurer’s Office that the County must begin reporting the cost of employer-sponsored group health plan coverage on employees’ 2012 W-2 forms. Provided the Treasurer’s Office with a table delineating the reporting requirements by coverage type.

d) Ascertained that the County would not experience any tax change in relation to our Medicare Subsidy D reimbursement because it does not pay corporate taxes.

e) Verified that the County is subject to an annual fee through 2019 related to research conducted by the Patient-Centered Outcomes Research Institute (PCORI). According to our insurance broker the fee for the first year ($1 per member including all dependents) was incorporated into our 2013 renewal with our current carrier.

f) In accordance with our non-grandfathered status, continued to enroll eligible young adult children of employees and retirees up to age 26 in the County’s health insurance plans. Under the provisions of the PPACA dependent coverage is terminated at the end of the month of the child’s 26th birthday. When that happens, they are given the option of enrolling in COBRA. HR monitors their dependent status with the help of the insurance carrier.

Health Insurance
There were no changes in the health insurance carrier or plan for Greene County in 2012. The County benefited from its minimum premium arrangement with the current carrier and the self-funded drug plan, and the HR Department received very few complaints and requests for assistance from enrollees in the 2012 plan year. The carrier remained easy to work with from an administrative standpoint and member satisfaction, generally, seemed to be high. The year closed with discussions about options for the future.
Vision Insurance

There was no rate increase for 2012 and feedback continued to be favorable re: the County’s vision plan.
Dental Insurance

The County changed dental carriers effective January 1, 2012. It replaced a long-time dental insurance provider which had quoted a rate increase for 2012 of 30% and had become cumbersome to administer.
Within the first month a problem was discovered with the new carrier which impacted dental members in AFSCME, Corrections, NYSNA, the Deputies Association and management. More specifically, there were five commonly used preventive procedures on the new carrier’s “exceptions list” for services out-of-network which would have resulted in a lower reimbursement to the dentist than that which our former dental carrier would have paid. This could have, potentially, resulted in a higher cost to plan members for these basic out-of-network services. Pursuant to the County labor agreements the new plan needed to be “substantively equivalent or more comprehensive than” the primary plan provided. So, the County’s insurance broker contacted the new carrier which immediately resolved the problem by adjusting the dental contract to allow all out-of-network claims to be paid at the UCR (usual, customary and reasonable) level rather than Fee schedule. The HR Director met with representatives of all the impacted unions to explain the situation and how it was being resolved, and to address their questions and concerns.
HR staff spent many hours throughout the year working out member enrollment, billing and coverage issues which is typical in the first year with a new plan and benefits provider.
Creditable Coverage Notices

HR sent compliance letters to all retirees, as required, informing them that the Greene County Health Insurance prescription drug plan is a creditable plan so they do not need to join a Medicare Prescription Drug Plan.
Medicare Management
The Human Resources Department continued to monitor when retirees become eligible for Medicare Part B. This is important to know because the County pays the full health insurance premium for eligible retirees (or the full premium less any biweekly contribution they may have made while working). Once a retiree becomes Medicare eligible, Medicare becomes primary, the County insurance becomes secondary, and the County’s health care costs are then discounted. HR regularly updates its list of Medicare eligible individuals for purposes of Medicare subsidy reimbursement. This information and other pertinent data we collect is then forwarded to a contract agency that provides actuarial services related to processing the subsidy reimbursement on behalf of Greene County. In 2012, Greene County received a total of $233,252.96 in Medicare subsidy reimbursement.

Health Insurance Buyout

HR continued to process applications and maintain records for the Health Insurance Buyout for employees providing proof of alternative health care coverage.

Flexible Spending Plan
In accordance with one of our stated goals for 2012, HR coordinated a switch in id numbers for employees enrolled in the Flexible Spending Account (FSA) so that they would no longer have to use their social security numbers as their plan id numbers. HR continued to administer the FSA in collaboration with the County’s FSA provider. Participation in the plan remained steady.

COBRA Administration
HR routinely extends health, dental and vision insurance coverage under the Consolidated Omnibus Budget Reconciliation Act (COBRA) to covered employees and their family members when there is a “qualifying event” that would result in a loss of coverage under an employer’s plan (e.g., resignation, loss of dependent care status, divorce, death, etc.) The COBRA amount is equal to the full cost of the monthly insurance premium.

Medicaid and Family Health Plus Premium Assistance Programs

HR updated and sent a notice to all departments for posting regarding potential eligibility of employees for a program available through New York State that can help those who are struggling to pay their premiums. NYS uses funds from its Medicaid or Family Health Plus programs to help people who are eligible for employer-sponsored health coverage, but need assistance in covering the cost of their health premiums. This premium assistance program became effective for local government employees on September 1, 2010, however, it is unlikely many, if any, of our staff would meet the eligibility requirements.

Data Match Survey

HR complied with the Data Match mandate in 2012 by researching its records and completing and transmitting the survey instrument in a timely fashion. The Omnibus Budget Reconciliation Act of 1989 provides the Centers for Medicare & Medicaid Services (CMS) with better information about Medicare beneficiaries' group health plan (GHP) coverage. The law requires the Internal Revenue Service, the Social Security Administration, and CMS to share information that each agency has about whether Medicare beneficiaries or their spouses are working. The process for sharing this information is called the IRS/SSA/CMS Data Match. The purpose of Data Match is to identify situations where another payer may be primary to Medicare. Employers are required to complete a questionnaire that requests GHP information on identified workers who are either entitled to Medicare or married to a Medicare beneficiary. This information is used to identify the primary and secondary payers for medical services provided to a Medicare beneficiary. This process helps Medicare identify claims on an ongoing basis for which Medicare should not be the primary payer. CMS may assess a penalty against any employer that willfully or repeatedly fails to comply with CMS's request for information.

Medical Leave and Disability
Throughout 2012, the Family Medical Leave Act (FMLA) provided eligible employees up to 12 weeks of unpaid leave during any 12-month period for one or more of the following reasons: 1) Incapacity due to the employee’s pregnancy, prenatal medical care, or child birth; 2) To care for the employee’s child after birth, or placement for adoption of foster care; 3) To care for an employee’s spouse, child, or parent who has a serious medical condition; 4) For a serious health condition that makes the employee unable to perform the employee’s job; 5) To care for a spouse, child, parent, or next of kin (nearest blood relative) who has a serious injury or illness incurred in the line of duty or active duty as a covered service member; 6) For a qualifying exigency as related to the active duty or call to active duty of a spouse, child or parent.
HR administered a total of 53 new Family Medical Leave requests in 2012. The majority of employees used FMLA leave for their own serious health condition. Most of the leaves averaged 2-4 weeks, although there were several instances where seriously ill individuals had to request and were granted extensions beyond the 12-week maximum pursuant to their doctor’s orders. HR processed the paperwork for 14 employees on approved medical leave who also filed for disability. Fourteen of the 53 leaves were granted on an intermittent basis. There was one request for a qualifying exigency as related to the active duty or call to active duty of a child, but it was later withdrawn.
Retirement
The HR Department learned that, as a cost cutting measure, the NYS and Local Employees Retirement System (ERS) would no longer be able to travel to Greene County to conduct Individual Laptop Retirement Consultations. Fortunately, they were willing to make an exception for Greene County Public Health employees whose continued employment could be impacted by the sale of the CHHA. A one-day consultation opportunity was scheduled accordingly.

HR was also notified about institution of Tier 6 for ERS members that join the Retirement System on or after April 1, 2012. In response, HR began distributing information about Tier 6 at new employee orientations and modified the County’s 41(j) procedure and application forms to reflect the new 41(j) rules that apply to Tier 6 members. More specifically, that for Tar 6 members that apply for 41(j) the number of unused, unpaid sick leave days that can be credited at retirement is 100 days unless a collective bargaining agreement (CBA) was in effect on April 1, 2012, and the CBA contains language regarding sick leave credit at retirement. Members who join the ERS while the CBA is in effect can be credited with up to 165 days. Members who join after their CBA has expired will be credited with 100 days.

Workers’ Compensation

The Human Resources Department assumed responsibility for the County’s Workers’ Compensation program beginning in July 2011. In January 2012, HR completed its first SH900 and 900.1 forms for the FY 2011 and distributed them to County departments in compliance with posting mandates, and sent copies to the Department of Labor. HR also continued to guide claimants and department representatives to the appropriate forms, to file claims as receveid, and follow-up, as needed. Records were appropriately maintained throughout the year regarding work-related injuries and illnesses involving the loss of consciousness, restricted work activity or job transfer, days away from work, or medical treatment beyond first aid. According to our records, Greene County experienced 0 deaths, 15 cases of missed work, 0 job transfer or reduction cases, and 20 other reportable cases. This is the result of 34 injuries and 1 respiratory condition. In total there were 333 missed days of work in 2012.
In addition, the HR Department participated in a search for a new Workers’ Compensation Third-Party Administrator (TPA) because the County’s contract with the current provider was scheduled to expire at the end of February. The HR Department had received a total of 11 proposals in response to an RFP it had distributed in 2011. The HR Director participated on a committee that reviewed the proposals and conducting interviews early in 2012. By the end of April, a new TPA had been identified and began working with the County effective on July 1, 2012.
As per one of our goals for 2012, it is believed that HR has achieved a good grasp of the workers’ compensation process and procedures due, in large part, to the coaching provided by our new TPA and the dedication of HR staff to mastering the work.
Employee Wellness

HR was an active participant on the Wellness Committee, along with representatives from Greene County Public Health, our insurance carrier, the Healthy Weight initiative, Fitness-Professionals-on-Demand, and the County’s insurance broker.
Wellness activities kicked-off early in the year with a special event designed to promote health and wellness services and programs. Health insurance representatives were on hand to educate members about wellness benefits available at a discount or no charge. Fitness service provider information and class schedules, as well as wellness literature and resource information were also available. The names of those willing to complete a wellness interest survey were entered into a raffle for some great prizes. Committee members also scheduled a variety of lunch bag programs, a weight control class, and a complete schedule of fitness classes throughout the year. In addition, they encouraged employees to participate in the National Walk at Lunch at worksites in Catskill and Cairo.

Blood Borne Pathogens

HR reissued the Hepatitis B Vaccine Consent and Declination notice to department heads and updated related new hire paperwork. HR was also involved in early discussions with Greene County Public Health about the creation of a bloodborne pathogens treatment packet as related to employee workers’ compensation claims.

Compliance Postings

HR conducted its annual audit of federal and state employment posting mandates and distributed new and updated postings to all departments.
NYSAC Salary Survey

HR completed the annual salary survey administered by the NYS Association of Counties.

Blood Drives

HR coordinated a pair of employee blood drives at Greene County worksites in Catskill and Cairo.

LABOR AND EMPLOYEE RELATIONS

Labor Contract Negotiations

The HR Director continued to be an active participant on the management team in union contract negotiations in 2012, including the development of County proposals for each bargaining unit contract. One primary function for HR involves the preparation of employee data sheets for each bargaining unit, including hire and longevity dates, leave time accrued and taken, health insurance enrollment information, etc. Signs of an improving economy, and a willingness of the majority of unions to help the County move past the difficult financial circumstances it (and most employers) had been facing in recent years, resulted in a climate of increased collaboration and settlement of most of the union contracts in 2012. The County Administrator was, generally, able to realize his goal of pattern bargaining by providing similar wage increases and obtaining similar health insurance concessions from each of the units that settled. HR posted a copy of all the newly negotiated collective bargaining agreements on the County shared drive in accordance with our stated goals for 2012.

AFSCME: The parties held their first negotiations session in February 2011 at which time proposals were exchanged. After several very unproductive sessions, the County filed a Declaration of Impasse with the NYS Public Employment Relations Board (PERB). Mediation began in July 2011 and continued into January 2012, but was unsuccessful. The next step would have been fact finding, however, neither side filed for it. Instead, they let some time pass, convened another meeting in August, and left the room with a signed Memorandum of Agreement. The new contract provided wage increases of 0%-2011, 0%-2012, $600 stipend not on base-2013, and 1.5%-2014. This was in addition to 20% bi-weekly contributions for health insurance for new hires, and elimination of the buyout option for 2-employee families.

CSEA General Unit: A Contract settled in the fall 2011 for the period January 1, 2010-December 31, 2012, provided a wage freeze for 2010 and 2011, with a reopener for wages in 2012. Upon meeting in September 2012 the parties agreed upon a lump sum payment of $600 not on base for 2012.
Corrections Officers (CSEA): Negotiations with Corrections Officers began in mid-December 2009 for the contract period that began on January 1, 2009. The union lost its negotiator midway through 2010 and the sessions did not reconvene until April 2011, at which time the union declared impasse. Mediation began in June and continued throughout 2011, but was not successful. In January 2012 the County filed for fact finding and an initial session was scheduled for July. In the meantime, however, the parties were able to come to a meeting of the minds. The new Agreement provided for a wage increase of 3% for 2009, a wage freeze for 2010 and 2011, $600 lump sum not on base for 2012, and a 1.5% wage increase for 2013. The Union also agreed to 20% bi-weekly contributions for health insurance for new hires, and elimination of the buyout option for 2-employee families, just as other unions had done. Several operational changes were also made to align with current practices.
Deputy Sheriff’s Association: The parties held their first negotiations session in May 2012 for the Contract term commencing January 1, 2011. Generally speaking, the meetings were productive and ran smoothly, which was a vast contrast to the last round of contract negotiations which were protracted and concluded in Interest Arbitration. With a “no nonsense” attitude, and a healthy dose of give and take, the parties were able to reach an agreement by mid-December 2012. The new Contract provided for a wage freeze in 2011, a $600 limp sum payment not on base for 2012, and a 1.5% wage increase in 2013. The Contract also provided for 20% bi-weekly contributions for health insurance for new hires, elimination of the buyout option for 2-employee families, and an increase in prescription co-pays from $5 (generic), $10 (formulary), $15 (non-formulary) to $10, $30, $45. A number of administrative changes were also adopted.

 NYSNA: The County and the union held their first negotiation session in May 2011 for the contract term commencing January 1, 2011. Negotiations continued throughout the year with no progress being made toward reaching a settlement. The County filed a Declaration of Impasse with the NYS Public Employment Relations Board (PERB) in January 2012, however, mediation was unsuccessful. By the end of the year neither the Union nor the County had filed for fact finding.

Teamsters: The Greene County management team had been meeting with the Teamsters since December 2009 for the contract term January 1, 2010-December 31. 2012. A Contract ratified in the fall 2011 provided a wage freeze in 2010 and 2011, and a reopener in 2012 for wages and health insurance. In December 2012 the parties settled upon a $600 lump sum payment not on base for 2012.

Managerial and Confidential Employees: Managerial and confidential employees experienced a wage freeze in 2010 and 2011. In keeping with what the County Administrator was attempting to negotiate for the unionized employees, management was given a $600 lump sum payment not on base for 2012 and a wage increase of 1.5% for 2013. A number of managerial salary “encroachment” issues were also addressed.
Petition for Certification

A petition filed by the Sheriff’s Lieutenants to unionize was later withdrawn.

Demand to Negotiate the Impact of the Sale of the CHHA

In September 2012, CSEA filed a demand to negotiate the impact of the sale of the Certified Home Health Agency (CHHA). The management negotiating team met with representatives of CSEA to address their questions and concerns.
Contract Grievances

HR was involved in 10 contract grievances and one improper practice in 2012. All of these matters were either settled or withdrawn, with the exception of one grievance which is still awaiting arbitration. A Deputy grievance arbitration matter filed in 2011 was withdrawn by the union in 2012.
Disciplinary Actions
According to our records, a total of 14 disciplinary actions were initiated in 2012. At the close of the year the status was as follows:
· Letter of Reprimand (2)

· Unpaid suspension - awaiting arbitration (1)
· Unpaid suspension (1)

· Demotion (1)

· Resignation prior to initiation of formal disciplinary action (2)

· Termination followed by resignation (3)

· Termination - awaiting arbitration (4)

Management Team Support

The HR Director continued to be available to department heads and supervisors in a consultation and support role regarding staffing and employee relations matters.
Administrative Manual

The HR Director continued to be an active participant on the Greene County Administrative Manual Review Committee.
Employee Awards
HR produced the annual employee awards event on behalf of the Legislature in collaboration with the County Administrator’s Office. Pins and certificates were conferred within the departments and a ceremony was held prior to a Legislature meeting to honor employees for suggestions, retirement, and Employee of the Year.
STAFF TRAINING AND DEVELOPMENT

HR coordinated the following workshops in 2012, and continued to track employee participation in County-sponsored compliance training.
Supervisory skills Training Series: A four-part series of workshops for department heads and supervisors covering the following topics: Essentials of Being a Good Boss, Crucial Conversations, Assertiveness Training, and Situational Leadership.
Understanding and Resolving Contract Grievances: Taking advantage of the County’s annual training hours provided by its labor relations counsel contract, HR organized a workshop for department heads and supervisors to help them better understand and navigate the grievance procedure.
Employee Counseling and Progressive Discipline: This mandatory training for all departments heads was conducted by the County’s labor relations counsel and covered procedures to be followed pursuant to the Collective Bargaining Agreements and State Law Requirements.
Discrimination and Harassment Training: Make-up classes for all levels of staff on discrimination and harassment conducted by the County’s labor relations counsel.

Performance Evaluation Training: Conducted by the HR Director for supervisors of the Human Services Department.
Wellness Classes: HR assisted in scheduling a variety of employee wellness classes as a participant on the Greene County Wellness committee.

Deferred Compensation Site Visits: HR continued to coordinate site visits by the NYS Deferred Compensation representative for instruction and individual consultation.
PLANS FOR THE NEAR FUTURE
In addition to continually improving our service to Greene County’s 600+ employees, its nearly 300 retirees, and members of the public who seek our assistance, the Human Resources Department has set the following goals for 2013:
1. New World System: Continue to increase our proficiency in using the new windows-based personnel/payroll system in order to take full advantage of all it has to offer. Work on “building” the components of the system required for the various reports we need to produce (e.g., EEO4 report for the federal government). Explore features of the system we know little or nothing about

2. Health Care Reform: Continue to try and meet all compliance deadlines as set forth by the Patient Protection and Affordable Care Act (a/k/a Health Care Reform Law), as well as monitor any amendments to the Law.
3. Americans with Disabilities Act (ADA): Create and begin using a standard packet of forms for employee requests for reasonable accommodation under the ADA.
4. Retirement Check List: Compile a retirement check list for distribution to employees that have filed for or are thinking about filing for retirement.

5. Exit interview Review: Compile and analyze the results of all completed exit interview forms submitted since mid-2011 when we first started using them to look for trends that may need to be addressed.

6. Management Evaluation and Salary Plan: Upon direction from the County Administrator, a goal for 2013 would be to begin work on adoption of the Steuben County Management Evaluation and Salary program (which would require annual evaluations of all managerial employees) or to update of the AMTEK study. It is anticipated that this project could be quite labor intensive and may require assistance from outside the Human Resources Department.
The Human Resources Department, which is comprised of only 2.5 FTEs, looks forward to an interesting and productive year in 2013.
10
9

