

Human Resource Management

Human Resource Management provides increased skills and abilities for a professional either to serve as a senior management team member or as a consultant to organizational leadership regarding human resource management or organizational change. With ongoing organizational and technological changes, organizations are continually seeking ways to become more productive and profitable therefore the need for internal and external consultation is in high demand.

Career Opportunities for Human Resource Management

- Consultant Internal/External
- Personnel Recruiter
- Interviewer
- Job Analyst/Performance Review
- Employee Trainer
- Compensation and Benefits Manager
- Employer relations Specialist
- Risk Management
- Organizational Communication/Policy
- Workforce Planner

Employers of Human Resource Managers

- Corporations
- Small Businesses
- Private Industry
- Labor Relations Managers
- Strategic Planner
- Government agencies
- Employment/Placement Managers
- Self-Employment Consultants
- Corporate Trainer
- Educational institutions
- Equal opportunity officers
- HR Information Systems Specialists
- Conciliators/mediators
- Career counselor/coach

Professional Affiliations and Associations

American Society for Training and Development
www.astd.org

Association for Quality and Participation
www.asq.org/teamwork/about/index.html

Equal Employment Advisory Council
www.eeac.org/

HRJobNet.com
www.HRJobNet.com

Human Resources Jobs Page
www.nationjob.com/hr

Human Resource Management Career Center
http://humanresources.about.com/od/hrbasicsfaq/1/bl_hr_careers.htm

Int'l Foundation of Employee Benefit Plans
www.ifebp.org

Int'l Coach Federation
www.coachfederation.org

Jobs 4 HR
www.jobs4hr.com

Society for Healthcare HR Administration
www.ashhra.org

Society for Human Resource Management
www.shrm.org

University Professional Associations for HR
www.cupahr.org/

Workforce Management
<http://www.workforceonline.com>

Worldatwork: Compensation/Benefits/Rewards
www.worldatwork.org/