

Sophie Townsend, phr

4088 6th St. ● Jacksonville, FL 32225 ● 904-266-8968 ● sophiet@hotmail.xxx
Sr. Human Resources Division Manager

Human Resources professional with experience administering a range of human resources programs, providing strategic and operational human resources development and managing cross-functional teams that deliver results.

Key areas of focus:

· Recruitment and orientation

· Benefits programs
· HR policies and procedures

· Performance management

· Compensation and merit structure
· Workforce development
· Strategic communications
· FMLA / ADA/ EEO compliance

Relevant Experience
Qualcomm, San Diego, California

2012 – 2015
Sr. Benefits and Compensation Manager
Administered benefits and compensation programs, including health and state disability insurance, workers’ compensation, paid time off and performance management for more than 20,000 full-time and part-time employees

· Managed cross-functional team of 15 employees across two divisions

· Oversaw annual performance review and merit increase process; developed and implemented new merit structure after thorough research and analysis of similar-sized companies
· Directed annual health benefits enrollment process; held daily informational seminars during open enrollment for employees to learn more about benefits plans

· Selected new health insurance broker, resulting in transition to new benefits plan that offered lower costs for employees without increasing Qualcomm’s expenses

· Processed and tracked Family and Medical Leave Act, workers’ compensation and state disability insurance plans; ensured 100 percent accuracy of form completion, allowing employees to receive benefits in a timely manner

Gulf Power Company, Pensacola, Florida

2009 – 2011
Human Resources Manager

Managed recruitment and orientation process for largest power company in region, serving more than 400,000 customers
· Sourced applicants, reviewed resumes and forwarded top percentage to hiring manager for review

· Conducted telephone screenings, scheduled interviews and organized on-site interview process

· Built strong relationships with hiring managers across 10 sectors to guide them through the recruiting process; rewrote job descriptions based on managers’ inputs

· Created new orientation program consisting of a three-day training that included additional information on environmental stewardship and energy conservation
· Oversaw job postings and entered data into Kenexa; ensured compliance with EEO and ADA guidelines
Sophie Townsend, phr

4088 6th St. ● Jacksonville, FL 32225 ● 904-266-8968 ● sophiet@hotmail.xxx
Helicopter Maritime Strike Squadron 51, Atsugi, Japan

 2005 – 2008
Command Ombudsman

Served as liaison between command and more than 200 family members

· Provided information and referral services and resources for education, day care, health-related information and squadron events; responded to all inquiries within 48 hours

· Created and distributed monthly newsletter to all families and managed public Facebook page, ensuring timely communications

· Acted as go-to person during seven-month deployment for any family member with an emergency; communicated needs to service member overseas

· Established strong rapport with Fleet and Family Support Center personnel and local American Red Cross chapter

Baptist Health Care, Pensacola, Florida

2004 – 2005
Human Resources Generalist

Supported human resources department overseeing activities for seven facilities throughout Florida Panhandle
· Revised employee policy manual, ensuring all policies followed state and federal regulations

· Created internal correspondence, including quarterly newsletter and memos

· Conducted annual employee survey; reviewed results and drafted summary for senior leadership
· Assisted with candidate interview preparation by creating packets for interview participants

· Tracked applicants in Kenexa to help source candidates for open positions

 Education and Certifications
University of Maryland, College Park, Maryland
Bachelor of Science in Human Resource Management
HR Certification Institute
Professional in Human Resources Certification — PHR
 Professional Associations

Society of Human Resource Management — SHRM, Member
Compensation & Benefits Association of San Diego, Member
 Technical Skills
Proficient with Microsoft Word, Excel, PowerPoint and Kenexa

