[image: image1.png]

Benewah Medical Center

Job Description/Performance Evaluation

Benewah Medical Center

Job Description/Performance Evaluation

I. POSITION: Director of Human Resources and Corporate Compliance

II. QUALIFICATIONS: This is an exempt position responsible for Human Resources management at BMC and WC who serves Indian and non-Indian patients/clientele. Bachelor’s Degree in Human Resources or closely related field and five (5) years experience in Human Resources; a minimum of three (3) years performing as a Human Resource Generalist at an exempt level with an organization of 50+ employees required. Prior experience in Health Care and Tribal employment preferred. Prior budgetary responsibility; experience with benefit administration; development and implementation of staff training and development programs; compensation benchmarking and review required. Prior experience in management/supervision required. Experience and knowledge of Abra or similar HRIS required; proficiency with spreadsheets, word documents and database required. Must have history of reliability and dependability and positive references from previous employers. Excellent communication skills, both verbal and written. PHR/SPHR preferred.
Qualified Applicants will provide cover letter, resume and completed BMC/WC application as well as salary requirements to be considered for this position.

III. PERSONAL CHARACTERISTICS

1. Possesses demonstrated ability to perform as a team player.

2. Maintains positive peer relationships and provides assistance in a friendly, helpful manner to all patients, visitors and staff.

3. Possesses the ability to work independently, is detail oriented, organized and works under pressure. Meets deadlines.

4. Must have excellent work attendance record.

5. Demonstrates cultural sensitivity.

6. Able to work positively with all departments within BMC/WC and including Tribal Headquarters Human Resources.

7. Must have solid people skills and experience in public relations.

8. Understands and maintains strict confidentiality.
IV. SUPERVISION: The Executive Director supervises the Human Resource Director.
V. ADA ESSENTIAL FUNCTIONS

A. Hearing: within normal limits with or without use of corrective hearing devices;
B. Vision: adequate to read 12-point type with or without use of corrective lenses
C. Must be able to verbally interact with staff, clients and public
D. Manual dexterity of hands/fingers for writing, computer input
E. Able to lift up to _20_ lbs.,
F. Sitting _50 to 75__% of the day
G. Standing/Walking _25__% of the day
H. Pushing, up to __25__lbs.
I. Pulling, up to __25__lbs.
Executive Director Approval:

Date:

	

	ESSENTIAL RESPONSIBILITIES: Responsibilities outlined below are to be rated on a “Yes/No” scale; indicating meets/does not meet the outlined responsibility. Essential responsibilities are evaluated at end of Introduction Period (initial 90 days) and annually on employee’s anniversary date
	YES/NO

	Customer Service
	1. Maintains a positive peer relationship and performs as a team player.
2. Plans and prioritizes to maintain a time and attendance record which complies with BMC policy.

3. Provides excellent internal and external customer service assistance, providing knowledgeable and appropriate information to customers.
4. Works independently in a very detail oriented manner, and meet deadlines.
	

	Comments:

	Organizational Values: Employee Demonstrates the values of Benewah Medical Center and Wellness Center
	1. Care and Compassion
2. Respect

3. Sharing

4. Professionalism

5. Confidentiality

6. Collaboration and Teamwork

7. Progressiveness
	

	Comments:

	Licensure and Certification
	1.
	

	Comments:

	Employee Health and Immunization
	1. Measles-Mumps-Rubella (MMR)
2. Hepatitis B

3. TB Skin Test

4. Influenza (optional)

5. Tetanus (optional)
	

	Comments:

	General Comments Regarding Performance of Essential Responsibilities:

	Major Duties and Responsibilities outlined below will be rated annually on the employee’s anniversary date. Ratings will be completed on a 1-5 scale, with the scale outlined below. Performance may be evaluated at the discretion of the supervisor of the position if necessary and/or appropriate.

	Rating Scale:

5 =
Superior Performance – Performance consistently far exceeds expectations of the position. Almost all job related activities were done in an outstanding manner. (There should be very few individuals qualified for this rating.)

4 =
Very Good Performance – Performance consistently meets and may exceed expectations. Consistently contributes more than his/her share.

3 =
Satisfactory Performance – Satisfactory performance on all assigned responsibilities.

2 =
Marginal Performance – Performance satisfactory, but not in all areas of major responsibilities. Needs further development and improvement to perform at satisfactory level.

1 =
Poor Performance – Performance does not meet the requirements of the position. If performance does not improve after a reasonable period of time, the employee should be reassigned or terminated.

	Rating:

	Responsible for all New Hire processes and orientation
	1. Coordinates and provides orientation for new employees (full-time, part-time and fill-in) within 72 hours of date of hire.

2. Provides orientation of Center-wide manual, with the exception of Employee Health, Safety and Quality Improvement sections.

3. Responsible for coordination and ensuring all pre-employment criteria, i.e. all drug testing is complete.

4. Serves on BMC committees as delegated.

5. Organizes internal selection committees and participates on interviewing committees as needed.

6. Serves as main personnel contact for BMC/WC.

7. Places all job announcements for BMC; negotiates advertising rates with various publications.

8. Responsible for coordinating interviews and prompt notification of decisions made to all job applicants

9. Updates, revises and assists in the creation of job descriptions for all positions.

10. Coordinates all recruitment information and assists in Provider recruitment activities as assigned.

11. Maintains current knowledge of benefits provided by BMC and the Tribe.
	

	Comments:

	Responsible for Employee Relations and Coordination of all Benefits
	1. Coordinates all information on compensation and benefits; interprets information for staff.

2. Ensures all employees have completed necessary paperwork for benefits and paperwork is submitted to appropriate sources in a timely fashion.

3. Conducts exit interviews of all terminated employees, assuring that all BMC/WC property is returned. Ensures that terminated employees are advised of any post-employment benefits available to them.

4. Acts as liaison between administration, managers and employees.

5. Monitors employee turnover and reviews area of concern with the Executive director in a timely fashion

6. Responsible for coordination and distribution of information pertaining to compliance with State, Tribal and Federal employment practices.

7. Enforces the disciplinary and grievance procedures to ensure that Policy and Procedures do not alter the employment-at-will relationship.
	

	Comments:

	Budgeting/Purchasing
	1. Responsible for staying within yearly budget

2. Responsible for keeping forms, equipment and necessary supplies in stock and updated
	

	Comments:

	Responsible for Personnel Policies and Procedures
	1. Updates Personnel section of the Center-wide policy Manual and distributes additions and/or changes to every department.

2. Responsible for interpreting and applying existing BMC and Tribal policies and procedures to staff and applicants for employment, including benefits package.

3. Serves as final step in evaluation processes, keeps copies of all employee evaluations in personnel file.
	

	Comments:

	Responsible for upkeep of all Personnel files and Evaluations
	1. Maintains all personnel records according to accreditation standards and completes & files all documents related to payroll and benefits in a timely manner.

2. Maintains employee database and generates various reports as requested

3. Reviews, updates and files all necessary forms to maintain current employee insurance benefits, including medical enrollment forms, disability, 401K, and others.
	

	Comments:

	Coordinates and assists with general staff development
	1. Assists in coordination of staff development and team-building activities.

2. Develops and maintains training resources in house, which are available for check out to staff.

3. Coordinates staff recognition activities.

4. Ensures appropriate recognition of employees upon resigning or retirement.
	

	Comments:

	Corporate Compliance Officer
	1. Oversee and monitor compliance program

2. Represents Compliance on Quality Management Committee.

3. Effectively uses authority to investigate compliance level of the organization.

4. Communicate and resolves non-compliance issues in coordination with the Executive Director.
	

	Comments:

	Other:
	1. Seeks own professional development & remains current in the field of Human Resources.

2. Performs other duties that may be necessary and in the best interest of the organization or as assigned.
	

	Comments:

EVALUATOR’S COMMENTS:

	

	

	

	

	

	

	

	

	

	

EMPLOYEE’S COMMENTS:

	

	

	

	

	

	

	

	

	

	

INDIVIDUAL GOALS/OBJECTIVES:

	

	

	

I understand that by signing this review, I am not indicating agreement with the rating, but I am acknowledging that my supervisor has reviewed and discussed this performance evaluation with me.

	Employee’s Signature:
	Date:

	Evaluator’s Signature:
	Date:

	Evaluator’s Supervisor:
	Date:

Revised 12-09 DRAFT
- 7 -

[image: image1.png]