OCCUPATIONAL DEVELOPMENT CENTER, INC.

JOB DESCRIPTION

Job Title:
 Human Resources Generalist Approved by: ______________
Salary Range: Unclassified

 Date:

Supervised By: Vice President of Human Resources
Supervises:
 None

Personnel Classification:
Level_______

GENERAL DESCRIPTION

The Human Resources Generalist will provide administrative support to the HR team and leadership to assure the integrity of the data related in the processing of Payroll and in many other functions of Human Resources. Work activities are variable and require judgment to complete tasks such as setting priorities, evaluating results and coordinating with others.
KNOWLEDGE & EXPERIENCE

Minimum of two (2) years human resource experience and/or successful completion of post secondary training in a related field. Excellent computer skills in Microsoft Windows environment. Must include Excel and demonstrated skills in database management and record keeping. Experience in researching and gathering data from multiple sources a plus.

SKILLS & ABILITIES

Excellent verbal and written communication skills with the ability to communicate effectively across all levels of the organization. Must be flexible, energetic, self-motivated, quick-thinking and able to juggle multiple and diverse responsibilities with a strong emphasis on organization. Must be comfortable working both as part of a team and independently, with minimal supervision. Must have excellent time management skills and maximize a full work day.

OTHER QUALIFICATIONS

Maintains the confidentiality of Human Resources Department information including but not limited to any changes/additions to payroll, benefits claims history, disciplinary actions and any discussion of the above or any other personnel matter. Occasional travel may be required.
COMMENTS

Must accept and actively support the Mission and Vision of ODC and adhere to the professional Code of Ethics and Standards of Behavior by; demonstrating sensitivity, respect and an understanding of the special needs of individuals with disabilities; embracing the cultural diversity of experiences and knowledge among the people we work with; serving as a positive role model in dress, speech and behavior; maintaining consumer confidentiality; and, complying with policies and standards set-forth.

Job descriptions are considered to be classification and recruiting tools and are not intended to limit the assignment of work.

Rev. 07/15
Human Resources Generalist Job Description

Page 2

ESSENTIAL FUNCTIONS AND RESPONSIBILITIES

1. Responsible for overseeing and maintaining consumer payroll system including but not limited to; training of new Office Support Generalists (OSG); year-end procedures and production of W-2’s; payroll tax deposits; general ledger entries; provide back-up support in OSG’s absence.
2. Distributes benefits enrollment information to new employees and ensures their enrollment or declination of benefits; review and process enrollment forms; responds to benefit questions from employees; reconciliation of invoice and payroll withholdings; prepare and generate correspondence for response regarding wage and benefit inquires.
3. Oversee the web-based NetStudy program through the Department of Human Services; submits background studies, communicates results with Division Coordinators and provides assistance in cases of appeal and reconsideration.
4. Utilizing the Office of Inspector General’s exclusion database, verify new hires are not excluded from employment and perform monthly exclusion checks on all current employees.

5. In coordination with the Training and Quality Assurance Coordinator, input training records into MITC.
6. Assists employees and supervisors with personnel related questions and issues within the scope of experience and knowledge. Refers questions or issues to other HR staff as appropriate.
7. Oversee the E-verify system by providing materials, training and on-going support to division users as well as follow-up on pending cases.
8. Maintains workers’ compensation audit spreadsheets.
9. Reconciles staff and consumer payroll bank statements monthly.

10. Enters human resources-related general ledger entries into the QuickBooks accounting system.

11. In conjunction with the Accounting Specialist, provide Minnesota Provider Reporting System (PRS) back-up support in the Office Support Generalist’s absence.
12. In conjunction with the Orientation and Quality Assurance Coordinator, provide orientation and training to new hires as needed.
13. Assist the Vice President of Human Resources with Affirmative Action and NISH reporting compliance by maintaining database and collecting divisional data.
14. Maintain I-9 and HIPAA records in compliance with federal regulations.
15. Prepare and distribute quarterly longevity certificate awards.
16. In coordination with the Vice President of Human Resources, provide back-up support for staff payroll.
17. Attend and participate in staff meetings, Office Support Generalist meetings and in-services as seen appropriate.
18. Perform other duties as assigned and as changing conditions require and new opportunities arise.
I have reviewed these job requirements and verify that I can perform all essential functions of this position.

__

______/______/______

Signature

 Date
