[image: image1.jpg]N2
N OVA SOUTHEASTERN

SAMPLE

DOES NOT INCLUDE LATEST UPDATES

Meet the Staff!
	Benefits
	

	Darline Blanc
	Benefits Specialist: Handles insurance billing reconciliations and audits

	Vacant
	Benefits Specialist: Handles insurance billing reconciliations and audits

	Diane Emery
	Director, Total Rewards: Oversees employee benefits administration including retirement

	Nancy Papernick
	Benefits Manager: Medical, dental, workers’ compensation, and retirement program

	Compensation
	

	Kim Greenfest
	Director, Compensation: Oversees compensation programs/issues

	Ileana Kyriakides
	Compensation Analyst: Performs job analysis & job audits, compensation analysis, conducts/completes surveys

	Cherelle Dawes
	Compensation Analyst: Performs job analysis & job audits, compensation analysis, conducts/completes surveys

	Kimberly Schaefer
	Compensation Specialist: Assists in general compensation issues/projects

	Employee Relations
	

	Maria Pinto
	Employee Relations Director: Oversees Employee Relations, Grievances, develops and maintains comprehensive employee relations program

	Aura Aleman
	Senior Employee Relations Specialist: Assists in the employee relations activity; serves as contact for departments for potential employee relations issues, grievances, investigations, and workplace issues, etc.

	Arnetta Pierce
	Senior Employee Relations Specialist: Assists in the employee relations activity; serves as contact for departments for potential employee relations issues, grievances, investigations, and workplace issues, etc.

	Employment Processing/ HRIS
	

	Kathy Shaffer
	HRIS Analyst: Process new hire, rehire and internal transfer, status changes paperwork

	Sharifa Coombs
	HRIS Assistant: Process new hire, rehire and internal transfer, status changes paperwork

	Amy Goldstein
	HRIS Director: Computer system maintenance and reports

	Maria Nachmann
	HRIS Analyst: Process new hire, rehire and internal transfer, status changes paperwork

	Operations
	

	Jennifer Barrett
	Executive Assistant to Associate Vice President: Administrative support; responsible for overseeing daily operational duties/maintenance of OHR facilities; maintains OHR web page

	Mark A. Jones
	Associate Vice President of Human Resources: Oversight of OHR functions/activities and University personnel budget issues

	Patricia Shim
	HR Assistant: Administrative support to OHR activities

	
	

	Training
	

	Maureen Simunek-Appelt
	Manager of Training and Development: Develops and presents training programs, workshops, new employee orientation, coordinates United Way drive

PAGE
1

