
POSITION DESCRIPTION
WILLMAR PUBLIC SCHOOLS

SECTION I: GENERAL INFORMATION

	Position Title:
Director of Human Resources
	 Department:
Human Resources/District Wide

	Immediate Supervisor’s Position Title:
Superintendent
	FLSA Status:
Exempt

	Job Summary:
The Director of Human Resources is responsible for the District’s employee relations program. The Director establishes and maintains communications with the various employee units; recommends, formulates and administers District human resources policies; and assures that the District attracts and maintains staff for teaching, administrative and support positions.

SECTION II: ESSENTIAL DUTIES AND RESPONSIBILITIES

	· Administer all collective bargaining agreements. This includes;

a. Developing and administrating the terms and conditions of employment for licensed and non-licensed
 personnel.
b. Advising other administrative staff regarding personnel grievance procedures and coordinating that process for grievances which move beyond Step 1 in the process.
c. Communicating personnel policies and programs through in-service activities and other means in order to develop staff and understanding.
d. Administering salary agreements, including leaves, absences, resignations, terminations, salary lane advancements and fringe benefits.
e. Supervising the administration of all due process procedures within the District.
f. Handling conflict resolutions for labor relations and disputes to ensure good employee relations.
g. Reviewing all requests for leave and making action recommendations to the School Board.

· Negotiate the terms and conditions of employment with recognized bargaining units. This includes:

a. Conducting negotiations, or meet and confer processes, with representatives of employee groups in accordance with the Public Employees Labor Relations Act (PERLA).
b. Conducting research required to develop recommendations concerning salary and polices related to compensation.
c. Supervising the publication and dissemination of all contract documents.
· Plan, direct, and coordinate the recruitment program for all licensed and classified personnel. This includes:

a. Coordinating the staffing process for assigning teachers at the elementary and secondary level.
b. Processing recommendations for termination of employees; assembling substantiating information for dismissal of employees; and arranging any necessary conferences and hearings.
c. Recommending to the Superintendent and School Board final selection of vacancies and developing and maintaining systems for personnel records for all employees.
d. Developing and implementing procedures regarding the recruitment, employment and evaluation of substitute teachers, including supervising the operation of the automated substitute calling system.

· Develop, administer and appraise personnel policies including compensation, leaves classification and evaluation programs for non-certified staff. This includes:

a. Issuing employment letters and contracts.
b. Determining placement on salary schedule according to experience and education levels.
c. Coordinating the administration of the District’s personnel performance appraisal system.
d. Conducting and/or coordinating research to develop recommendations concerning personnel policies.

· Develop and maintain a system for personnel records for all school employees in order to provide a comprehensive, efficient, accurate and current record and to administer matters pertinent to employment, salary, tenure, licensure, retirement, leaves, promotions and continuing education.

· Prepare and maintain statistical information on all personnel and submit necessary statistical reports to the State Department of Education and to the Superintendent of schools.

· Administer the Districts pay equity and other related wage administration programs; prepare and disseminate information regarding employee salaries and benefits as required by law.

· Directs the preparation and maintenance of such reports as are necessary to carry out the functions of the department. Prepares periodic reports for administration, as necessary or requested, to track strategic goal accomplishment.

· Oversees the implementation of Human Resources programs through Human Resources staff. Monitors administration to established standards and procedures. Identifies opportunities for improvement and resolves any discrepancies.

· Selects and supervises Human Resources consultants, attorneys, and training specialists, and coordinates District use of insurance brokers, insurance carriers, pension administrators, and other outside sources.

· Oversees and manages the work of reporting Human Resources staff. Encourages the ongoing development of the Human Resources staff.

· Develops and monitors an annual budget that includes Human Resources services, employee recognition, recruitment and advertising.

· Leads the implementation of the performance management system that includes Individual Development Plans (IDPs) and employee development programs.

· Determines and recommends employee relations practices necessary to establish a positive employer-employee relationship and promote a high level of employee morale and motivation.

· Conducts investigations when employee complaints or concerns are brought forth.

· Monitors and advises administrators and supervisors in the progressive discipline process of the District.
Monitors the implementation of a performance improvement process with non-performing employees.

· Reviews, guides, and approves administration recommendations for employment terminations.

· Leads the implementation of district safety and health programs. Monitors the tracking of OSHA-required data.

· Reviews employee appeals through the District complaint/grievance procedure.

· Leads District compliance with all existing governmental and labor legal and government reporting requirements including any related to the Equal Employment Opportunity (EEO), the Americans With Disabilities Act (ADA), the Family and Medical Leave Act (FMLA), Public Employment Labor Relations Act (PELRA), the Department of Labor, worker compensation, the Occupational Safety and Health Administration (OSHA), and so forth. Maintains minimal District exposure to lawsuits.

· Directs the preparation of information requested or required for compliance with laws. Approves all information submitted. Serves as the primary contact with the District attorney and outside government agencies.

· [bookmark: _GoBack]Perform other duties as apparent or assigned. This includes:

a. Participate on various committees to establish District goals and assist in the development of policies and procedures.
b. Serve as the Title IX Compliance Officer.
c. Serve as the District’s Human Rights Officer.
d. Serve as the District’s administrative representative on the Meet and Confer Council.
e. Participate in meetings with education groups, professional organizations, business, civic and other community groups to develop and maintain public relations to provide information related to District Human Resources programs and services and policies and procedures.

SECTION III: WORK REQUIREMENTS AND CHARACTERISTICS

	
EDUCATION/KNOWLEDGE REQUIREMENT: Minimum education required to perform adequately in position could reasonably be attained only by completing the following:

	
REQUIRED EDUCATION/TRAINING
 (choose one)
	
DEGREE INFORMATION:
Type of degree: (B.S., M.A., etc.)
Master’s Degree

	

	
less than high school diploma
	

	

	
High school diploma or GED.
	
Major field of study or degree emphasis:
Educational Administration, Human Resources, Business Management, Educational Leadership or related area.

	

	
1 year college
	

	
2 years college
	

	

	
3 years college
	
x
	
4 years college
	

	

	
1st year graduate level
	
Essential knowledge and specialized subject knowledge required to perform the essential functions of the job:
· Curriculum, instruction, and learning principles, concepts, theories, approaches, techniques and trends as well as State, federal and local requirements and standards.
· Management theory, principles and techniques.
· District administrative policies, procedures and standards.
· Budget and financial operations, processes and procedures.
· Understanding of school laws, rules and regulations, including special education and due process.
· Human relation concepts, principles and techniques.
· Principles, techniques and best practices as it pertains to staff evaluation, coaching and staff development of certified and non-certified staff.
· Fundamentals of curriculum development, research and evaluation principles.
· Broad knowledge and experience in employment law, compensation, organizational planning, organization development, employee relations, safety, and training and development.

	

	
2nd year graduate level
	

	

	
Doctorate level
	

	Required Work Experience in Addition to Formal Education/Training:

	
LICENSE/
CERTIFICATION
	
Identify licenses/certification required upon hiring:

SECTION III: WORK REQUIREMENTS AND CHARACTERISTICS

	
ESSENTIAL SKILLS REQUIRED TO PERFORM THE WORK

	
Skilled in:
· Providing leadership, purpose and direction for groups and individuals, facilitating the development of a shared vision for the school, and formulating goals and planning changes with the staff by setting priorities in terms of the community, the district, staff, and students.
· Information collection, including gathering facts and data, seeking knowledge of policies, rules, laws, precedents and practices, managing data flow, and classifying and organizing information for decision making and monitoring of outcomes.
· Observing, evaluating, mentoring and supervising instructional personnel.
· Problem analysis and solving skills including analyzing information, framing issues and identifying causes, seeking additional information, framing and reframing possible solutions, demonstrating conceptual flexibility and assisting others in forming opinions.
· Organizational oversight, including scheduling work, using resources appropriately to meet goals, scheduling activity flow, monitoring procedures to regulate activities, as well as project deadlines.
· Planning, formulating and implementing building levels programs, activities and services consistent with District directives and policies.
· Delegation of authority, including assigning tasks so that they can be accomplished in a timely and appropriate manner, utilizing subordinates appropriately, and follows up on work tasks.
· Ability to accommodate cognition and achievement differences.
· Public relation and communication functions, activities and programs.
· Excellent large and small group presentation skills.

	
RESPONSIBILITY FOR DIRECT SUPERVISION OF THE FOLLOWING POSITIONS

	
	
Titles of Positions Directly Supervised
	
of Employees

	1
	Human Resources Support Personnel
	
5

	
	
	

	
TOTAL
	
5

	
INDIRECT SUPERVISION:

	
Number of employees indirectly supervised:
Licensed Teachers
Building/Educational Support Personnel
Substitutes
	
Total:

600-900

	HAZARDOUS WORKING
CONDITIONS: The essential duties of the work are performed under various physical hazards or environmental conditions noted
	Unusual or hazardous working conditions related to performance of duties:
Duties are generally performed in a typical classroom/school setting where there are minimal environmental hazards and risks. Employee(s) may be exposed occasionally to disagreeable conditions involving human/student/parental contact.

	
	PHYSICAL JOB REQUIREMENTS: Indicate according to essential duties/responsibilities

	
Employee is required to:
	
Never
	
1-33%
Occasionally
	
34-66%
Frequently
	
66-100%
Continuously

	
Stand
	

	
x
	

	

	
Walk
	

	

	
x
	

	
Sit
	

	

	
x
	

	
Use hands dexterously (use fingers to handle, feel)
	

	
x
	

	

	
Reach with hands and arms
	

	
x
	

	

	
Climb or balance
	
x
	

	

	

	
Stoop/kneel/crouch or crawl
	
x
	

	

	

	
Talk or hear
	

	

	

	
x

	
Taste or smell
	
x
	

	

	

	
Physical (Lift & carry): up to 10 pounds
	

	

	

	
x

	
up to 25 pounds
	
x
	

	

	

	
up to 50 pounds
	x
	
	

	

	
up to 75 pounds
	x
	

	

	

	
up to 100 pounds
	x
	

	

	

	
more than 100 pounds
	x
	

	

	

	
	PHYSICAL JOB REQUIREMENTS: Indicate according to essential duties/responsibilities

	
Physical requirements associated with the position can be best summarized as follows:

Light Work:
Exerting up to 20 pounds of force occasionally, and/or up to 10 pounds of force frequently, and/or negligible amount of force constantly to lift, carry, push, pull or otherwise move objects in the performance of the job.

SECTION IV: CLASSIFICATION HISTORY AND APPROVAL

	
This Position Description reflects an accurate and complete description of the duties and responsibilities assigned to the position.

__		____________________
Department Head’s Signature								 		Date

Classification History:

 Description Created June 2010

 Band/Grade: F-10-1 (updated January 2015)

 Date Board Adopted:__________________
	

This description describes the general nature and work expected of an individual assigned to this position. Employees may be required to perform other job-related duties as requested by their supervisor. All requirements are subject to possible modification to reasonably accommodate individuals with a disability.

Page 7
