

DMi

DUANE MORRIS INSTITUTE

TOUGH LOVE: WHAT YOUR CEO WON'T TELL YOU ABOUT HR, BUT I WILL*

prepared for:

**Greater Valley Forge
Human Resources Association**

presented by

Jonathan A. Segal, Esquire

* No statements made in this seminar or in the PowerPoint or other materials should be construed as legal advice or as pertaining to specific factual situations. Further, participation in this seminar or any question and answer (during or after the seminar) does not establish an attorney-client relationship between Duane Morris LLP (or the Duane Morris Institute) and any participant (or his or her employer).

©2012 Duane Morris LLP. All Rights Reserved. Duane Morris is a registered service mark of Duane Morris LLP.

Duane Morris – Firm and Affiliate Offices | New York | London | Singapore | Los Angeles | Chicago | Houston | Hanoi | Philadelphia | San Diego | San Francisco | Baltimore | Boston | Washington, D.C.
Las Vegas | Atlanta | Miami | Pittsburgh | Newark | Boca Raton | Wilmington | Cherry Hill | Lake Tahoe | Ho Chi Minh City | Duane Morris LLP – A Delaware limited liability partnership

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Minimize HRese
 - Proactive
 - Value added
 - Synergy
 - Paradigm shift
 - Outside the box

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Stop Asking To Be At Table
 - Asking only reinforces perception of subordinate role
 - Demonstrate why you should be at the table
 - Join the meeting (where appropriate)

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Learn More About the "Business" of Your Business
 - Short-term and long-term goals
 - Services or products offered
 - Compliance concerns
 - Competitive concerns
 - Finances
 - Language of business

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- You Don't Need Data For Every Decision
 - Sometimes you need to act rather than analyze
 - We have instincts for a reason
 - Have matrix-free Fridays

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Link HR Goals to Corporate Goals
 - What talent will business need
 - Where will you find the talent
 - How will you grow it

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Re-recruit Top Notch Talent
 - Top talent can always move
 - HR may be blamed (and blindsided) when top talent leaves
 - What can you do to retain top talent
 - Recognition
 - Appreciation
 - Problem solving
 - Career paths

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Recalibrate Time
 - 85% of time on "favorite" 15%
 - Cannot reverse
 - But you can move along the continuum

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Say No to "GOMOs" (respectfully)
 - Of course, HR needs to have an open door.
 - And, that means being a good listener.
 - But not every issue is an HR issue.
 - Need to learn how to say nicely and respectfully: get out of my office

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Be Careful of Being Seen as Employee Advocate (or Management Tool)
 - Member of management
 - But you often play a mediator's role
 - Explain to management concerns about treatment of employees in terms of impact on organization
 - Be honest with employees, even if you know they won't like what they hear
 - Special issues arising out of "friending" employees

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Never Say: "But the Policy Provides"
 - Reduces your role to reader (not high paying job)
 - Begin with the policy, but don't end with it
 - Be careful of policies that lock in management (e.g., posting all vacant jobs, rigid progressive discipline, investigation timelines)

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Be Careful of Consistently Focusing on Consistency
 - Importance of consistency
 - But be aware of foolish consistency
 - You can consider (and document) legitimate, non-discriminatory factors

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Avoid False Bromides
 - You are our most valuable resource
 - Every opinion is equally valued
 - There is no such thing as a dumb question

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Don't Send E-mails That Protect You But Set Up Organization If Claim
 - Need to protect organization
 - Understand that you also may want to protect yourself
 - Potential conflict
 - Focus on how jury may perceive facts when explaining risk as opposed to saying something is illegal when it is not

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Provide Advice Through "Chief's Window"
 - Acknowledge legitimacy of reasons articulated (but only if legitimate!)
 - Talk about how reasons could be misperceived and attacked (for example, because of timing)
 - Don't just say it is risky-no duh?
 - In most cases, no, without more, is not adequate answer
 - Provide alternatives

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Be Careful of Distinction between Illegal versus Legal Risk; for example:
 - Not investigating relatively minor complaint at the urging of the employee who made complaint
 - Addressing head on the elephant in the corporate living room: concern that employee's performance may be declining because of alcohol abuse

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Be Careful of Distinction between Legally Recommended versus Legally Required; for example:
 - Pre-termination notice (progressive discipline)
 - EEOC Guidance on criminal background checks

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Focus on Risk Selection, Not Risk Avoidance
 - Timing of risk—pre-employment v. post-employment
 - Business risks of avoiding legal risk
 - Legal risks of avoiding legal risks

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Accept and Clarify Your Role
 - Clarify when you are advisor or decision maker
 - Don't intuit--ask
 - Failure to recognize when you are "only" an advisor may lead to
 - Clashes
 - Internal discontent
 - Remember: your role is to get it done
 - Be flexible
 - "Not my Job" may mean "not your job"

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Keep Up With Social Media
 - No longer cool; it is mainstream
 - 8 key issues (among others)
 - Risks in friending
 - Risk-benefit analysis re: LinkedIn
 - Promotional postings
 - Personal postings
 - Protected postings
 - Dovetailing with other policies
 - Confidentiality (e.g., PHI)
 - Harassment
 - Following others
 - Being followed
 - Individual
 - Corporate

Tough Love: What Your CEO Won't Tell You About HR, But I Will

- Revitalize Yourself
 - Focus on accomplishments
 - Make sure others know what you have done—you can have humility but still sell your competence/accomplishments
 - Make sure you have passions outside of work

The logo for Duane Morris Institute (DMI) is centered at the top of the page. It consists of a dark blue vertical rectangle. Inside this rectangle, the letters "DMi" are written in a white, bold, sans-serif font. Below the "DMi" text, there is a horizontal green bar with the words "DUANE MORRIS INSTITUTE" written in white, uppercase, sans-serif font. The background of the top half of the page is a light green color with abstract, wavy, darker green patterns. A horizontal dotted line is positioned just above the logo.

DMi

DUANE MORRIS INSTITUTE

Thank You!

©2012 Duane Morris LLP. All Rights Reserved. Duane Morris is a registered service mark of Duane Morris LLP.

Duane Morris – Firm and Affiliate Offices | New York | London | Singapore | Los Angeles | Chicago | Houston | Hanoi | Philadelphia | San Diego | San Francisco | Baltimore | Boston | Washington, D.C.
Las Vegas | Atlanta | Miami | Pittsburgh | Newark | Boca Raton | Wilmington | Cherry Hill | Lake Tahoe | Ho Chi Minh City | Duane Morris LLP – A Delaware limited liability partnership