DIRECTOR OF HUMAN RESOURCES

Job Description

Reports To: President & COO

Positions Reporting To Director of Human Resources:

All positions in Human Resources

· Recruiting

· Compensation

· Benefits Administration

· Human Resource Information Services

· Account Services Secretarial Staff

Primary Objective of Position

To aid top management to effectively manage the asset base of [agency] by developing, recommending, implementing/coordinating program and policies encompassing the following:

· Employment/Staffing

· Compensation

· Performance management

· Training

· Benefits

· Career management, succession planning, and outplacement

· Employee services

Major Responsibilities

Employment/Staffing

· Identify and recruit on a timely and organized basis the talent needed to help [agency] move its clients’ businesses ahead.

Compensation

· Develop, recommend and maintain competitive and creative compensation programs for all employees.

Performance Management

· In collaboration with department heads create effective performance review and MBO programs which are designed to measure individual performance and to identify opportunities for improvement and challenges.

Training and Development

· Identify, recommend and, as necessary, conduct programs intended to aid individuals and groups in improving their job performance.

Benefits

· To review, develop, recommend and administer cost-efficient, appropriate benefit programs.

Career Management, Succession Planning & Outplacement

Work closely with top management to:

· Identify high potential employees.

· Develop career programs for those important to our continual growth as a company.

· Establish appropriate programs and timelines to assist a smooth transition for those who may be entering or exiting their positions.

Employee Services

· Identify, recommend, implement/coordinate programs to encourage the maximum productivity of employees, both as individuals and as members of a team.

· Function as counsel to individual employees, department heads and top management.

The performance of these responsibilities presumes full attention to:

· Equitable treatment of all employees within a business context.

· The rules, regulations and laws promulgated by local, State and Federal authorities which impact on the terms and conditions of employment of all employees.

· Cost impact of all programs on the financial health of [agency].

Other Responsibilities

· Develop effective relationships with all departments throughout.

· Pursue professional growth opportunities.

· Participate in, and seek leadership roles within, organizations and activities which help [agency] in the industry and community.

Minimum Educational and Experience Qualifications/Requirements:

· Undergraduate degree, preferably in Human Resources or Business. Advanced degree in Industrial Relations or Business a plus.

· Five years Human Resources work of increasing responsibility, preferably in service industry.

· Administration skills to supervise 5 to 15 employees.

* * * * * *

DirHR1

1
2

