Senior Employee Services Representative
Page 2

[image: image1.wmf]

SENIOR EMPLOYEE SERVICES REPRESENTATIVE
FC: HF109

 PC: 881

PB: 06

 BU: 91 (NR)

 September 2000

Class specifications are intended to present a descriptive list of the range of duties performed by employees in the class. Specifications are not intended to reflect all duties performed within the job.
DEFINITION

Supervises and coordinates activities and operations within the Employee Services division including random drug testing, substance abuse case management and employee assistance programs. Serves as the designated substance abuse professional under DOT and coordinates and administers the District’s violence in the workplace program. Provides highly responsible administrative support to the manager of Employee Services; and performs related duties as assigned.

CLASS CHARACTERISTICS

This single position class administers various District employees assistance programs, including the drug/alcohol program. This position acts as the District’s liaison with government agencies, contract agencies and medical providers in relation to the substance abuse and EAP programs. The work requires dealing with extremely sensitive and confidential matters and the considerable exercise of independent judgment and originality. This class is distinguished from other human resources management classes in that the duties relate specifically to the implementation and/or administration of varied employee assistance programs, including substance abuse rehabilitation.

EXAMPLES OF DUTIES – Duties may include, but are not limited to, the following:
1.
Serves as a designated Substance Abuse Professional under the Department of Transportation’s (DOT) federal mandate in all matters concerning substance abuse evaluations, treatment recommendations and follow-up pertaining to safety sensitive employees.

2.
Conducts employee substance abuse assessments following voluntary referral or post-positive drug test results consistent with federal guidelines and District policy.

3.
Provides substance abuse treatment recommendations for employees, coordinates treatment admission with the appropriate treatment facility including authorization and coordination of treatment benefits.

4.
Prepares and negotiates a signed employee substance abuse Rehabilitation Agreement establishing the specific terms of treatment, monitoring, and return to work.

5.
Provides case management for employees in the Substance Abuse Program; monitors employee compliance with clinical recommendations.

6.
Evaluates, determines and documents employee fitness for return to work.

7.
Negotiates employee Return to Work Agreements; defines, in writing, required follow-up actions, drug and alcohol testing, as well as consequences for non-compliance with the Agreement.

8.
Notifies appropriate supervisors or managers of employee status concerning return to work, suspension or administrative leave as appropriate under District policy.

9.
Coordinates and administers the District’s Violence in the Workplace program in compliance with District policy and CAL-OSHA guidelines, including the maintenance of documentation and records, coordination with other departments and the preparation of management and CAL-OSHA reports as indicated.

10seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 .
Conducts various employee, supervisor/manager and union representative training on violence in the workplace prevention and federally required drug testing for safety sensitive employees.

11. Participates in the development and implementation of goals, objectives, policies and priorities for assigned programs; recommends and implements policies and procedures.

12.
Identifies opportunities for improving service delivery methods and procedures; makes recommendations.

13.
Coordinates activities for the Employee Services division with other divisions or departments such as labor relations, disability management, payroll or operations and outside agencies; this includes coordination of employee action recommendations.

14. Monitors compliance of the District’s drug and alcohol testing procedures with federal guidelines; monitors the violence in the workplace program in accordance with state and federal guidelines.

15. Provides clinical expertise, support and recommendations in the resolution of sensitive employee performance problems.

16.
Provides consultation, conflict resolution or other support services to supervisors/managers and employees concerning employee disputes.

17.
Provides referrals to and coordination with other divisions, departments, union representatives or outside agencies concerning sensitive and controversial issues.

18. Serves as acting division manager with full duties including staff supervision, in the absence of the Manager of Employee Services; provides responsible staff assistance to the Manager of Employee Services.

19.
Attends and participates in professional group meetings as a representative of the District; stays abreast of new trends, legislation and innovations in the field of employee services, substance abuse, employee assistance and violence in the workplace programs.

20.
Serves as staff on committees; prepares and presents staff reports and other necessary correspondence.

QUALIFICATIONS

Knowledge of:

Operational characteristics, services and activities of a substance abuse and employee assistance

program.

Principles and practices of employee assistance and substance abuse programs.

Principles and practices of program development and administra​tion.

Methods and techniques of administering substance abuse and employee assistance programs.

Mandated rules and regulations governing drug and alcohol testing programs.

Available resources for treatment of substance abuse.

Methods and techniques of evaluating cases of substance abuse.

Methods and techniques of collecting and analyzing data.

Drug and substance abuse rehabilitation principles, practices, treatments, concepts and programs.

Related Federal, State and local laws, codes and regulations.

Skill in:

Participating in the administration of a comprehensive employee assistance program and drug

and alcohol testing program.

Preparing clear and concise administrative and clinical reports.

Analyzing problems, identifying alternative solutions, projecting conse​quences of proposed actions

and implementing recommendations in support of goals.

Recognizing and assessing mental health/substance abuse involvement in relation to performance

problems.

Training and counseling diverse groups and individuals on substance abuse and employee assistance programs.

Interpreting and applying Federal, State and local policies, laws and regulations.

Interpreting and applying DOT federally mandated drug and alcohol testing policies, laws and

regulations.

Communicating clearly and concisely, both orally and in writing.

Maintaining accurate records, documentation and files.

Establishing and maintaining effective working relationships with those contacted in the course of

work.

MINIMUM QUALIFICATIONS

Education:

A Bachelor’s degree in public health admin​istration, psychology, counseling or a related field from an accredited college or university.

Experience:

Four (4) years of (full-time equivalent) verifiable professional experience in coordinating

employee assistance and/or substance abuse programs which must have included

clinical experience in the diagnosis and treatment of substance abuse-related disorders.

License or Certificate:

Possession of certification or license as a psychologist, license or certification as a social worker, certification as an Employee Assistance Professional from the Employee Assistance Certification Commission, or a drug and alcohol abuse counselor certified by the National Association of Alcoholism and Drug Abuse Counselors Certification (NAADAC).

Substitution:

Additional professional experience as outlined above may be substituted for the education on a year-for-year basis. A college degree is preferred.

WORKING CONDITIONS
Environmental Conditions:

Office environment; exposure to computer screens.

Physical Conditions:

Essential and marginal functions may require maintaining physical condition necessary for sitting for prolonged periods of time.

EEOC Code:
02

G:\CompClas\WPFiles\ClasSpec\Group_H\HF109-00 Sr Employee Serv Rep

