Final: 11/28/12

Updated: 11/12


Job Description

Job Title: Human Resources Supervisor
Job Code:

Reports To: Executive Director
Location: 85 Morrow Road


Summary Statement

Under the supervision of the Executive Director, the position spearheads all Human Resources initiatives, providing comprehensive administrative, clerical and strategic support to the internal human resources function; and provides general administration assistance. The remaining points are inserted under the duties and responsibilities section.


Key Relationships:

Internally: All Albarrie Employees

Externally: Customers, and outside contractors, Temp Agencies


	Qualifications:
	
	

	Education
	Essential:
	1. Completion of high school.

	
	
	2. Completion of a College/University diploma in Human Resources, Psychology, or a related program.

	
	
	3. Pursing a CHRP designation.  Achievement of CHRP designation is an asset.

	
	
	

	Knowledge
	Essential:
	1. Intermediate knowledge of Microsoft Office.

	
	
	2. Thorough knowledge of the Occupational Health and Safety Act and Regulations.

	
	
	3. Thorough knowledge of ESA 2013

	
	
	

	Skills & Abilities
	Essential:
	1. Ability to work independently as well as cohesively with employees, managers, and senior executives as part of a team.

	
	
	2. Excellent problem solving skills in order to resolve conflicts and problems.

	
	
	3. Excellent interpersonal and communication skills in order to maintain an excellent rapport with temporary agencies and employees.

	
	
	4. Detail oriented and excellent organizational and multi-tasking skills.

	
	
	5. Ability to work efficiently and effectively under pressure with simultaneous deadlines.

	
	
	6. Ability to type and write letters, reports, etc, using proper format, grammar and spelling.

	
	
	7. Ability to maintain confidentiality of pertinent data.


Mental Effort required to perform the job:

· Frequent mental attentiveness and listening is required when dealing with human resources issues.

· Frequent mental effort is required in multi-tasking and handling interruptions that require constant refocusing.
· Frequent levels of concentration required for accuracy when recording information in employees’ records.

Physical Effort required to perform the job:

· Continuously requires manual dexterity speed and hand/eye coordination for work at a computer. 

· Occasionally travels between buildings for meetings.

· Constant meetings to discuss various aspects of the company as it relates to the Human Resources function.

Major duties and responsibilities

1. Maintains employee records ensuring confidentiality of employee information.

2. Provides support to the Executive Director and CEO regarding HR related issues.

3. Communicates effectively and relate to all levels of the organization through all available mediums (verbal, listening, writing, presenting).

4. Orchestrates the critical dates of benefits and RRSP eligibility and termination including negotiation of renewal (options) and costs. Additionally, regularly meets with representatives from associated suppliers i.e. banks, insurance companies, etc.

5. Assists supervisors with the preparation, delivering and tracking of employee performance evaluations.
6. Coordinates and tracks the recruitment of temporary employees when needed.

7. Prepares job postings ensuring compliance with the Ontario Human Rights Code at various organizational levels including participating in senior level sensitive and confidential processes.

8. Coordinates the recruitment and selection process of employees.

9. Liaisons with all departments as required to ensure accurate and timely information and communication of human resources information.

10. Assists with human resources related projects and administrative duties.

11. Prepares and reviews clerical and personnel records to ensure completeness, accuracy and timeliness, along with adherence to HR policies.

12. Prepares job descriptions and updates as required.

13. Co-ordinates and completes special projects.
14. Prepares both HR and Health and Safety policies and procedures.

15. Keeping up to date with new legislation both in HR and Health and Safety.

16. Maintains membership on the Joint Health and Safety Committee meeting and aids the committee in all Health and Safety initiatives. 

17. Maintains all hourly and salaried employee files.

18. Maintains the highest level of confidentiality.

19. Coordinates any training for employees.

20. Assists with the development and administration of all compensation initiatives.

21. Responsible for maintaining the policy and procedure manual, training manual and employee handbook.

22. Maintains CHRP status and membership with the Canadian Payroll Association.

23. Responsible for administration of WSIB claims and procedures.

24. Responsible for maintaining Pay Equity and Pay Scale files.

25. Maintains complete knowledge of and complies with company and department policies, procedures and standards.

26. Maintains client and company confidence by keeping information confidential and secure.

27. Maintains a positive working relationship with team members and management in a team environment.

28. Sets-up and organizes individual work area with designated supplies, forms and resources materials while maintaining cleanliness at all times. 

29. Performs payroll operations when main payroll officer is absent.


Responsibility for Resources:

· Responsible for work area

· Responsible for confidential documents  related to employees

Working Conditions
· Continuously working at a workstation assigned by the supervisor

· Continuously working in a climate controlled office

· Occasionally travels between buildings for conference calls and meetings

· Occasionally travels to conferences and/or seminars to update skill level and keep up to date with professional competencies and legislation


· A review of this description has excluded the marginal functions of the position that are to the performance of fundamental job duties. All duties and requirements are essential job functions.

· This job description in no way states or implies that these are the only duties to be performed by the employee occupying this position. Employees will be required to perform any other job-related duties assigned by their supervisor.
I understand and acknowledge my duties and responsibilities as described in the following job description.

I understand that my job is not limited to the outlined duties and responsibilities.


Name (Please Print)


Date


Signature[image: image1.png]


