	POSITION DESCRIPTION
DER-DCC-10 (Rev. 5-84)
	1.  Position No.
	2.  Cert / Reclass Request No.
	3.  Agency No.

	State of Wisconsin

Department of Employment Relations
	
	
	285

	4.  NAME OF EMPLOYE
	5.  DEPARTMENT, UNIT, WORK ADDRESS

	     
	Human Resources

	6.  CLASSIFICATION TITLE OF POSITION
	University of Wisconsin-Parkside

	Program Assistant Confidential
	Box 2000, 900 Wood Road

	     
	Kenosha, WI  53141-2000

	7.  CLASS TITLE OPTION (to be filled out by Personnel Office)
	8.  NAME AND CLASS OF FORMER INCUMBENT

	
	Christine Heilgeist, Program Assistant Confidential

	9.  AGENCY WORKING TITLE OF POSITION
	10.  NAME AND CLASS OF EMPLOYES PERFORMING SIMILAR DUTIES

	PA Confidential
	

	11.  NAME AND CLASS OF FIRST-LINE SUPERVISOR
	12.  FROM APPROXIMATELY WHAT DATE HAS THE EMPLOYE 

      PERFORMED THE WORK DESCRIBED BELOW?

	Vacant, Human Resources Director
	     

	13.  DOES THIS POSITION SUPERVISE SUBORDINATE EMPLOYES IN PERMANENT POSITIONS?

      IF YES, COMPLETE AND ATTACH A SUPERVISORY POSITION ANALYSIS FORM (DER-PERS-84).
	
	
	
	
	

	
	
	
	 FORMCHECKBOX 

	Yes
	 FORMCHECKBOX 

	No
	

	14.  POSITION SUMMARY - PLEASE DESCRIBE BELOW THE MAJOR GOALS OF THIS POSITION:

	

	                   See Attached

	

	

	15.  DESCRIBE THE GOALS AND WORKER ACTIVITES OF THIS POSITION (Please see sample format and instructions on back of last page.)


	
	__

__

__
	GOALS: Describe the major achievements, outputs, or results.  List them in descending order of importance.

WORKER ACTIVITIES: Under each goal, list the worker activities performed to meet that goal.

TIME %: Include for goals and major worker activities.

	

	TIME %
	  GOALS AND WORKER ACTIVITIES
	(Continue on attached sheets)

	 
	

	
	              See Attached

	
	

	
	

	
	

	
	

	
	

	
	

	16.  SUPERVISORY SECTION - TO BE COMPLETED BY THE FIRST LINE SUPERVISOR OF THIS POSITION   (See Instructions on back of last page)

	
	a. The supervision, direction, and review given to the work of this position is  FORMCHECKBOX 
 close  FORMCHECKBOX 
 limited  FORMCHECKBOX 
 general.

b. The statements and time estimates above and on attachments accurately describe the work assigned to the position. (Please initial and date attachments.)

	

	
	Signature of first-line supervisor
	
	Date
	

	

	17.  EMPLOYE SECTION - TO BE COMPLETED BY THE INCUMBENT OF THIS POSITION

	I have read and understand that the statements and time estimates above and on attachments are a description of the functions assigned my position.

(Please initial and date attachments.)

	
	Signature of employee
	
	Date
	

	

	18.  Signature of Personnel Manager
	
	Date
	

	

	Required distribution after all signatures have been obtained is five copies (check one box below for each copy):

	( PD File (original)
	  ( DER
	   ( Employee
	   ( Supervisor


[image: image1.jpg]UNIVERSITY OF
WISCONSIN

SIDE


B.
Job Title:  Program Assistant - Confidential
C.
Is this Position Hourly or Salaried?  Hourly (FLSA Non-Exempt)
D. 
Shift & Hours of Position: 1st shift Mon-Fri 8:00 – 4:30 with 30 min. unpaid lunch
E.
Number of Subordinates (if applicable):  None
F.
List of Essential Job Functions, Knowledge, Abilities, and Skills:
Position Summary:

Reporting to the Director of Human Resources, this position works under general supervision and is responsible for confidential administrative support work of moderate difficulty, providing program support assistance to the Human Resource Director and Human Resource Manager(s), delivering customer service and performing receptionist duties at the Office of Human Resources Front Desk and responding to requests for information.  This position will have extensive interactions with students, academic staff, faculty, supervisors, department and program managers, executive leadership, UW System personnel and the public.  

This position is located in the UW Parkside Office of Human Resources and by its nature and location, the incumbent is privy to confidential records and conversations that directly affect the employer-employee relationship referred to in s.111.81(15) Wis.  Stats. and include management activities and decisions that directly affect classified and unclassified staff.  The position/functions it supports are directly related to management policies, decisions and alternate courses of action, and strategies that affect employees in the Division.  

The incumbent must use discretion and good judgment to manage information flow regarding sensitive and confidential matters relative to the employer-employee relationship and the grievance process, collective bargaining, strategy information, alternative courses of action and management policies, labor relations, possible legal actions, and other potential job actions and options, etc.  The incumbent must have excellent organizational skills, verbal and written communication skills, strong customer service skills, personal computer skills and multi-tasking skills.  Must be able to perform duties in an ever-changing environment and be flexible to frequently changing priorities. 

50%
 A. Performance of Administrative Support

A1. Serve as acknowledged expert in student hire process and I-9 filing requirements.  Research difficult problems of a complex clerical/administrative nature.

A2. Develop and revise operating procedures affecting the processing of New Hires, criminal background checks, HRS business processes and HR ticketing system.

A3. Process criminal background checks for student and LTE hires.  Act as liaison with background check vendor.

A4. Answer questions regarding New Hires or Human Resources via telephone, email correspondence or face-to-face contact.

A5. Maintain records and/or reports for Human Resource forms (ImageNow, Criminal Background checks).

A6. Provide administrative support to HR Director and HR Manager(s) in confidential matters relating to employee relations.  Schedule meetings, create and process 
documents of a confidential nature, ensuring confidentiality is maintained.

A7. Purchase/acquire parking permits for the Office of Human Resources.

A8. Provide assistance as needed with various HRS tasks such as entry, look-up, and form review for work in various functional areas within the Office of Human Resources.

A9. Serve as security authorization representative for the Office of Human Resources to include handling all security requests and maintenance.

A10. Assist with campus communications and mailings.

A11. Assist with training initiatives and campus -rollout of HR programs.

A12. Assist in directing the workload for student workers, including establishing workflows and procedures.

A13. Update and maintain the Office of Human Resources webpages on the UW Parkside website, ensuring a professional, current, and informative online user experience.

A14. Utilize social media and create marketing or other materials to brand the Office of Human Resources and make the user experience more informative and valuable.

A15. Administer check distribution of paper payroll checks.

20%
B. Provide assistance to HR Director and HR Manager(s)

B1. Make arrangements for Director and Manager meetings and maintain agendas and reports.

B2. Compose and type correspondence requiring knowledge of department operations.

B3. Maintain extensive contact with other operating units within the department, between campus departments and the Office of Human Resources, and with the general public in a coordinative or informative capacity on a variety of matters.

B4. Provide assistance to HR Director and HR Manager(s) with investigations of employee issues, grievance process.  Gather sensitive or confidential information and compile reports to aid the HR Director or manager in the areas of labor relations, possible legal actions, management policies or strategies or potential job actions.

B5. As assigned by HR Director and HR Manager(s), provide technical support to conduct investigations of processes and or data integrity.

B6. Set up/coordinate interviews for managers and supervisor.

B7. Conduct special projects as assigned.
25%
C. Provide Receptionist Duties at the HR Office Front Desk

C1.
Primary responsibility for receptionist duties for the Office of Human Resources.  This involves answering telephones and assisting in-person customers.  

C2.
Assess customer needs, determine urgency and take appropriate action either through direct support or referral to the appropriate personnel.  

C3.
Analyze and work with management on a continuous basis as to how the type of service deliverables at the Front Desk can be improved to better serve the Office of Human Resources and its customers. 

C3.
Prioritize and respond to email inquiries received in Human Resources Service Desk or other HR Mailbox.

C4.
Receive, date stamp and distribute mail. Scan, link and verify documents in ImageNow.

C5.
Maintain inventory, place orders and prepare requisitions for purchase of office supplies. 

C6.
Schedule conference rooms/meetings for the Office of Human Resources staff.  Check out training room keys, laptops or other equipment as needed.

5%
 D. Miscellaneous  

D1.
Provide back up support for HR Assistants during Payroll.

D2.
Provide assistance during major HR events such as Open Enrollment, HR Connect, and campus wide activities.

D3.
Attend trainings, workshops, meetings and other types of events, and study training manuals and documents as directed, to develop and maintain expertise in current business operations and practices.  Effectively share knowledge and skills obtained through professional development.

D4.
Use effective team skills to contribute to the efficient operation of the work unit and to organizational success.

D5.
Perform other duties as assigned.

Essential Knowledge And Abilities:

· General knowledge of office procedures, practices and equipment (copier, fax machine, scanner, laptop, stamps, phones, etc).

· Excellent interpersonal skills, including professional oral and written communications.

· Ability to meet and deal effectively with people and maintain a professional, effective working relationship with staff and the public. 

· Excellent organizational skills and techniques and the ability to multi task.

· Working knowledge of the various functions and features in the use of PC desktop applications and various software packages.

· Extensive knowledge of various uses of microcomputer applications such as spreadsheets, databases and word processors, including Windows and Microsoft Office Suite.

· Effective problem solving skills and the ability to prioritize and manage a variety of activities and projects simultaneously.

· Knowledge and use of exceptional customer service skills.

· Knowledge of web page build and maintenance preferable.

· Knowledge of social media and online marketing preferable.

· Knowledge and use of PeopleSoft and ImageNow is preferable.

G.
List of Marginal Job Functions:

See Position Description (D).
H.
Responsible for Money, University funds, or accounts which hold financial information?

Yes or No
     
I.
Ergonomic Requirements:
(i.e.:  excessive mobility to make deliveries on campus, climbing ladders,

extensive computer use)

Extensive computer use, answering phones and sitting.
J.
Qualifications:  
Required:  


Office support experience; computer experience with Microsoft Office products and document imaging; experience handling multiple tasks simultaneously; experience dealing effectively with sensitive, highly confidential materials and situations; ability to independently track and follow up on projects to meet deadlines; and excellent interpersonal and communication skills.
Preferences:  
Office support experience of at least 3 years, prior work experience within Human Resources, prior Customer Service, Front Desk or receptionist experience, computer experience with PeopleSoft HRS systems, experience with ImageNow document imaging system, experience updating, building and maintaining web pages, and marketing experience to include creating brochures, pamphlets, mailers, newsletters etc.
K.
Equipment to be used on the job:

(By each piece of equipment, put an "F" for frequent use, an "O" for occasional use, or an "R" for rare use.)

1.
Tools: (power or manual tools)
R
2.
Large Machinery: (includes vehicles)

R
3.
Electrical Equipment: (i.e.:  floor buffer, includes office equipment)

F-Computer terminal
F-Copier/Scanner

F-Fax Machine

F-Multi-line Telephone

O-Shredder

O-Audio Visual Equipment (inc camera, video camera, conference call equipment, audio recorder etc)
4.
Chemicals:  (includes cleaning supplies, lab chemicals, hazardous waste)

O-Surface Cleaners
L.
Additional Information:

     
M.  
Organizational Chart - must be attached
�


