Human Resource Manager

Responsibilities:

· Serve client and employees, including teachers and school administrators, by handling day to day questions and helping resolve work-related problems. 

· Assist in communicating company policies and procedures. Promote understanding within the organization and across the school operations. 

· Recruit for open positions and perform the full life cycle of recruiting activities including sourcing and screening applicants, maintaining recruiting systems, drafting offer letters, providing follow-through with candidates, supporting hiring managers, and reporting recruiting statistics. 

· Draft and update job descriptions; assist in classifying positions and/or reclassifying positions as needed. 

· Lead employee on-boarding activities; answer employee questions and provide support to managers when integrating new hires into the organization. 

· Implement fingerprint-supported background checks and teaching certification of all applicable employees.

· Administer employee benefit programs, answer employee questions, support claim resolution, and maintain related systems. 

· Support the performance review process; provide employees and managers with information about the process, policies, job duties, and process for promotion. 

· Lead employee recreation and recognition programs. 

· Maintain employee records. 

· Responsible for new hire, termination, and change of status forms with payroll. Serve as employee liaison to assist in problem resolution with issues related to benefit deductions and pay.

· Coordinate and ensure completion of employee exit interviews. Report outcome of exit interview information to management and tracks/maintains data. 

· Ensure compliance with applicable employment laws and regulations. 

· Other duties as assigned. 

Qualifications:

· Education and Experience: Bachelor’s Degree in Business, Communication, Psychology, or other similar degree. 
· Preferred Skills and Work Experience: Five to eight years previous work experience as an HR Generalist or Senior Generalist. School or education experience preferred. 

· General knowledge of the principles and practices of personnel administration; ability to establish and maintain effective relationships with peers and employees; ability to present information and make recommendations effectively in oral and written form. Proficient computer skills and working knowledge of the Internet. 

· Demonstrated ability to work under pressure and make deadlines. 

· Demonstrates good judgment; approachable and professional; solid problem solving skills; ability to handle multiple tasks; self-motivated; well organized.

