

Enhance your HR capabilities and career with a SOCT SHRM chapter membership.

"Investing in yourself, your career and the people you work with are the true attributes that define an HR professional. SOCT SHRM provides a forum for you to enhance your HR skills, network with peers and gain valuable insight into trends that affect today's business world."

MITCH PODOB, PRESIDENT
SOCT SHRM, 2016-2017

About SHRM's local affiliate Southern CT SHRM:

- Outstanding networking opportunities for Southern Connecticut HR professionals
- Interesting and informative meetings on trending HR topics
- Affordable options for recertification credits
- Insight into the local market
- Much more!

Visit us at www.SOCTSHRM.org to learn more or attend one of our monthly chapter meetings and/or special events.

Our Vision Statement:
The Southern Connecticut Chapter of SHRM is a driving force for thought leadership, professional development and transformational experiences for members of the HR Community.

2015 SHRM
PINNACLE AWARD WINNER!

SOCT SHRM was awarded a 2015 SHRM Pinnacle Award recognizing the chapter's innovative initiative, "Acquiring and Engaging HR Young Professionals."

Our HR Young Professionals Special Interest Group is designed to meet the needs of this demographic population.

In addition, the chapter has provided significant support to our student chapters at the University of Bridgeport, Sacred Heart University and Fairfield University.

This recognition acknowledges the outstanding work of our Board and committee members and volunteers whose dedicated work contributed to our success.

GREAT HR MAKES GREAT ORGANIZATIONS

**Membership in SHRM +
SOCT SHRM =
A Smart Investment**

Leading People.
Leading Organizations.

SHRM
SOCIETY FOR HUMAN
RESOURCE MANAGEMENT

**Southern Connecticut
Chapter of SHRM**
Inspiring Excellence in HR

What is SHRM?

The Society for Human Resource Management (SHRM) is the largest association for HR professionals, representing more than 275,000 members in over 160 countries.

Who Should Join SHRM?

SHRM is an individual membership organization. Members include individuals with a range of titles and responsibilities.

- President/CEO
- Chief HR Officer
- Chief Human Capital Officer
- VP of HR
- Director of HR
- HR Manager
- HR Generalist
- Supervisor
- Specialist
- Administrator
- Representative
- Coordinator
- Consultant
- Legal Counsel
- Office Manager

"I consider my SHRM membership essential for my career. It helps me stay abreast of issues in the HR profession."

HYACINTH GUY
SHRM MEMBER SINCE 2010

Why SHRM Membership?

Think of SHRM as your organization's go-to expert on all things HR. Business professionals at all levels and functions will benefit from our resources to build an engaging and compliant workplace.

YOUR NEEDS	RESOURCES FOR MEMBERS
<i>Keep current</i>	HR Magazine®, e-newsletters, online news and research reports
<i>Stay compliant</i>	State and federal legislative updates and compliance resources
<i>Seek guidance</i>	How-to guides, toolkits and SHRM's HR Knowledge Advisors' help
<i>Save time</i>	Sample forms, policies, job descriptions and interview questions
<i>Grow professionally</i>	Free Webcasts and member savings on conferences, certifications and more
<i>Gain connections</i>	A network of 275,000-plus professionals
<i>All for only \$190 per year —That's \$15.83 per month!</i>	

In addition, you can rely on SHRM to help you stay up to date on a full range of HR topics! Find out more about SHRM membership benefits at shrm.org/membercenter And be sure to note our chapter #0133.

"I go to the articles, toolkits and research whenever I'm launching a new initiative. It saves me time by finding what works (and what doesn't), and unlike some Web resources, I never have to doubt the reliability of the information I find."

DISAN DADIFHI, SHRM-SCP
SHRM MEMBER SINCE 1989

"SHRM has helped me limit liabilities, protect my organization and do the right thing from a legal standpoint."

BHAVNA DAVE, SHRM-CP
SHRM MEMBER SINCE 2005

1800 Duke Street
Alexandria, Virginia 22314-3499 USA
Phone: +1.703.548.3440 +1.703.548.6999 (TTY/TDD)
E-mail: shrm@shrm.org Web: shrm.org