

Job description – HR Operations Manager

Main purpose of job

The HR Operations Manager is responsible for the effective operational management and delivery of the HR Service Centre, recruitment, people management systems and people policy functions.

By creating and delivering excellent, trusted transactional activities and services this role provides the platform that enables colleagues in our People and Organisational Development to deliver our directorate vision and meet our aspiration of being an employer of choice.

Through the team the HR Operations Manager enables people across the Society to achieve the Society's vision and strategy by ensuring we have effective people related policies and processes in place, providing initial advice and information on employment matters and giving managers the tools and support to attract and select the right people and enable them to deliver of their best. In so doing, they will each play their role in the delivery of our strategy.

The role works closely with other teams in the People and Organisational Development (POD) directorate, to ensure the delivery of a complete, seamless, customer focused HR service to the Society.

Position in the organisation

- Part of the HR Operations team within the People and Organisational Development (POD) directorate
- Reports to the Head of HR Operations
- Contributing member of the POD Managers group
- Proactive ambassador for POD
- Member of the Society-wide Management team, working collaboratively across the Society to deliver the Society's strategy


Dimensions and Limits of authority

- This role has line management responsibility for the HR Service Centre Team Leader, Recruitment Manager, People Management Systems Advisor and People Policy Officer.
- The role has responsibility for the effective management of specific budgeted activities related to their function.

Duties and key responsibilities

Team management and development

- Manage the team, including undertaking regular 1-1s, agreeing and reviewing individual objectives and supporting the team in building individual personal development plans. Managing performance and recruiting new team members where necessary.
- Create opportunities to recruit and manage volunteers in the team, as appropriate.
- Grow and develop an engaged team who have clearly defined roles and responsibilities, and who work collaboratively to provide a joined up HR service.
- Identify and respond to development needs to ensure the team and individuals have the knowledge and skills required to perform their roles to their best ability, working with other teams, to deliver development activities as required.
- Embed a culture of sharing knowledge, expertise and skills across the team.
- Coach, guide and advise direct reports, acting as an escalation point for any complex queries, taking decisions to resolve issues as appropriate.

HR Service Centre

- Promote the HR Service Centre as the first point of contact for all HR matters including first line advice as well as guidance on policy, processes and procedures.
- Build the reputation of the HR Service Centre as delivering excellence in HR transactional activity.
- Ensure the quality of work in the team is at a high standard and that the service levels are reviewed regularly,

Recruitment

- Work with the Recruitment Manager to agree the annual work plan and schedule for attraction, recruitment and selection activities.
- Take a strategic approach to recruitment advertising and attraction of employees, minimising costs where possible.
- Give guidance and direction to the Recruitment Manager to ensure employee attraction, recruitment and selection activities are integrated with other POD initiatives and aligned with recruitment volunteer activities.
- Through the Recruitment Manager ensure guidance, tools and learning opportunities are available to deliver consistency and quality in the recruitment and selection process, resulting in an excellent candidate experience by ensuring guidance documents, tools and training is in place for recruiting managers.

- Champion equality and inclusion in our attraction and selection methods, enabling managers to engage service users where appropriate.

People Management System

- Oversee the management, development and quality of our people management system, ensuring it meets the business requirements of the Society.
- Champion the integration of our people management system with other systems across the Society, ensuring that the people management system is central to all people processes and becomes the primary source of people data for the Society.
- Through the HRIS Advisor, ensure the ongoing development and delivery of user training and process documentation.
- Provide guidance and management support to the HRIS Advisor in the development and implementation of a new people management system, ensuring the system meets the current and future needs of the Society.

Policy & Process Development

- Proactively identify, plan and, through the team, implement process improvements across POD that will increase efficiency, fully utilising our HR system and enhancing customer experience.
- Work in partnership with others in POD and across the Society, for example the Employee Forum, to lead the continuous improvement and development of people processes and procedures.
- Working with the Head of HR Operations, agree the people policy priorities and development schedule.
- Oversee the policy development and implementation process, giving guidance and direction to the People Policy Officer.
- Ensure that process and practical application of policy are fully integrated with the policy development cycle.
- Ensure policy developments involve relevant teams and are informed by feedback and data analysis.

Relationship management

- Establish and maintain clear, effective and complementary working relationships with other teams in POD, in particular the HR Business Partnering, Volunteering Development, People Data and Reward teams.
- Ensure the interface between the HR Business Partnering and the HR Operations team works effectively, that the relationships between the teams are supportive, facilitating improvement and development.
- Work with the People Data Manager to ensure systems are in place to effectively and accurately capture volunteer and employee data at all stages of the lifecycle so that we capture the meaningful, impactful data we need.
- Develop and maintain an effective, collaborative working relationship with the Payroll Manager
- Engage with managers across the organisation – through written communication and attendance at team meetings such as Regional Management Teams - to promote new developments, gather feedback and improve the effectiveness of the team and processes.
- Manage relationships with our occupational health and pension systems providers, actively monitoring and managing service level agreements to ensure agreed service is delivered.

Quality and compliance

- Oversee and coordinate any POD audits, providing management responses to recommendations and establishing work plans as needed to address any areas of concern.
- Quality champion
- Lead professional contact on HR records management and data retention, providing advice to managers and adhering to Data Protection principles.
- Responsible for ensuring all employment and worker contracts and agreements issued are fit for purpose and in line with current policy.
- Oversee the processing and monitoring of Disclosure and Barring Service checks, references and identity checks ensuring these meet the Society's internal standards and that the Society is compliant with the relevant legislation and codes of practice.

Other

- As a member of the POD Manager group, contribute to the development of the POD strategy, people plans and business plans.
- Contribute to the delivery of the POD vision by contributing to and where required, leading projects in the directorate and team business plans.
- To undertake any other duties or projects commensurate with the nature and grade of this post as required.

Additional Responsibilities

- To adhere to all the Society's service standards, policies and procedures.
- To comply with the data protection regulations, ensuring that information on clients remains confidential.
- To be responsible for personal learning and development, to support the learning and development of others and the whole organisation.
- To work in a manner that facilitates inclusion, particularly of people with dementia.
- To implement the Society's health and safety policy and procedures, ensuring that all practices and procedures are undertaken in accordance with a healthy and safe working environment and that all staff and volunteers for whom you may be responsible are aware of their responsibilities in respect of their role, monitoring data and recommending action as required.
- To administrate and organise own work to ensure that it is accurate and meets quality targets, reasonable deadlines and reporting requirements.
- To follow the Society's management information guidelines and requirements, including ensuring appropriate monthly measures on service usage levels are collected and submitted on the services database or other systems in accordance with deadlines.

Person specification

All of the following requirements are essential, unless marked with a * when they are desirable, and will be assessed from a combination of information provided from the application form and interview process.

Education and qualifications

- Educated to degree level or with equivalent experience
- Achieved or studying towards relevant CIPD qualification*

Skills and experience

- Significant experience of managing and developing people
- Experience of leading and motivating a team to deliver shared goals
- Experience of working in a service centre or shared services role
- Demonstrable experience of providing managers with advice and guidance on HR policy and process, using a coaching style
- Excellent working knowledge of employment law and equality and diversity issues
- Demonstrable practical understanding, and application, of the HR business partner concept
- Demonstrable experience of actively identifying and acting upon opportunities for collaborative working to achieve alignment towards common goals
- Evidence of having a positive impact on an organisation, achieved through excellent influencing skills.
- Experience of delivering a high quality customer focused service
- Demonstrable experience of using analytical and problem solving skills to identify practical solutions to work problems
- Experience of working collaboratively to implement organisation wide changes
- Experience of using a human resources database or system
- Experience of managing an HR or people management system*
- Experience of policy development
- Experience of working in a complex, multi-disciplinary organisation*
- Experience of using Microsoft office applications
- Ability to manage competing priorities and deliver multiple concurrent activities within agreed deadlines and to agreed standards
- Effective at building and maintaining effective working relationships with people at all levels
- Ability to communicate both verbally and in writing to a variety of audiences
- Ability to explain complex technical information in an accessible way
- An understanding of and a commitment to equal opportunities

Personal attributes / qualities

- A pro-active approach
- Sets high standards and strives for excellence
- Challenges the way things are done to improve organisational effectiveness and encourages team to do the same
- A thorough and methodical approach, with excellent attention to detail
- Flexible and adaptable, able to respond to change
- Effective at completing projects and activities
- Strong teamwork ethos
- Excellent interpersonal skills
- Resilience

Value Based Behaviours

Alzheimer's Society has a value-based behavioural framework which brings our values to life in everything we do. The framework is applied across the full employment (and volunteering) life-cycle. This includes individual objectives, appraisals, performance management, reward and recognition and personal and professional development. You will be given a full copy of the framework if appointed, as part of your induction.

For this role, the key value based behaviours you will need to evidence in your application and which will be assessed during the recruitment process are:

Inclusion:

Act as an ambassador for people affected by dementia at all times
Promote partnership and collaboration within and across teams

Challenge:

Challenge the status quo in a constructive and respectful manner, actively suggesting and contributing to improvements
Make sure changes are evidence based and implemented effectively and sensitively

Excellence:

Act as a role model for a high performance culture within my team or area of responsibility
Set, communicate and monitor the performance of my team/function against clear, aspirational service level agreements and performance indicators

Integrity:

Take personal responsibility for my own performance and decisions and do not blame others
Champion and role model a culture of transparency and accountability, establishing continual constructive feedback channels and mechanism

Enabling:

Actively seek and share knowledge, skills and expertise with colleagues
Empower people to perform to the best of their ability, sharing knowledge, skills, information and giving appropriate authority to enable others to make decisions