JULIE A. PALEEN

3235 Crestmoor Drive

Woodbury, MN 55125

651-702-2549 (residence)

EDUCATION

BETHEL COLLEGE, St. Paul, MN

B.A. Speech Communication/Debate

UNIVERSITY OF MINNESOTA – Carlson School of Business

Human Resources Executive Program

PROFESSIONAL EXPERIENCE

GRANT THORNTON, LLP, CHICAGO, IL

11/1997 - Present

Interim, Chief Human Resources Officer

11/1999 – 7/2000

· Developed and implemented first firm-wide HR strategic plan, staffing model, and budget; centralized the function across 43 offices nation wide. Strategic plan focused the HR functions of consulting, employee relations, benefits, recruiting and compensation on initiatives that addressed a self-service environment, performance measurements, recruiting, web page development, and incentive and bonus programs. Significant accomplishments attained in building consensus and buy-in across diverse lines of business for strategies and initiatives.

· Led design and implementation of HR and Partner performance measurement and goal setting processes.

· Initiated the migration to a firm-wide self-service environment in concert with the Information Technology function.

· Developed and implemented firm-wide HR financial reporting and budgeting.

Director Northwest Area, Human Resources

11/1997 – 11/1999

· Developed a strategic plan that aligned regional practices and programs with local and national business objectives. Responsible for seven offices in a varied geography. Provided employee relations counseling, recruiting, compensation development and implementation, policy development, and coaching to Partners, staff, and Managing Partner.

· Led national initiatives in the areas of training design and implementation as well as policy development. Implemented office climate survey on leadership capability, performance feedback, communications, and employee welfare.

JULIE A. PALEEN

3235 Crestmoor Drive

Woodbury, MN 55125

651-702-2549 (residence)

CONSULTANT

6/1997 – 3/1998

· Consultant to the Star Tribune and Grant Thornton, LLP.

· Improved CIO’s leadership effectiveness through executive coaching, team building, and group effectiveness assessments resulting in overall improvement in synergy of IT Department.

· Recommended and implemented management changes at the Star Tribune Information Systems group that led to improved communication and leadership.

DAIN RAUSCHER, INC., Minneapolis, MN

4/1991 – 6/1997

Vice President, Human Resources

6/1994 - 6/1997

· Managed a two million dollar budget and three teams of HR Generalists who provided consultation and program design in the areas of employee relations, compensation design and implementation, organization development, recruiting and selection, performance management, reward and recognition, diversity.

· Developed a shared services HR function with sister organization.

· Led cultural change initiative in Operations and Technology areas. Initiated and implemented department wide surveys and action planning groups that resulted in an increase in employee empowerment and job satisfaction.

· Led the HR strategic planning effort in 1997.

· Led HR due diligence team for acquisitions and mergers as well as integration of new work forces.
Manager, Employee Relations

4/1993 – 5/1994

· Created the employee relations function. Consulted with managers and employees to provide solutions and action plans for a wide variety of work place concerns involving employment law, reward and recognition programs, and work group effectiveness.

· Designed and wrote the HR Policy Manual for managers and supervisors.

· Researched and wrote the affirmative action plans.

· Designed, implemented and mentored reward and recognition program that was employee managed.

JULIE A. PALEEN

3235 Crestmoor Drive

Woodbury, MN 55125

651-702-2549 (residence)

Senior Generalist

1/1992 – 3/1993

· Focused on building internal client relationships through employee relation consultations, recruiting and selection, and effective delivery of HR services. Established strong business line relationships that developed into influential consulting opportunities.

Consultant, Training and Development

4/1991 – 12/1991

· Developed and implement Sexual Harassment, Performance Management and EEO training for all employees throughout the organization.

CRAY RESEARCH, INC., Eagan, MN

6/1990 – 4/1991

Senior Generalist

· Provided consultation on employee relations, reorganizations, and a wide variety of employment matters for managers and employees in Marketing, Technical Operations, and Research.

· Coordinated and implemented an all employee environmental assessment survey including rollout, feedback sessions, and action planning.

· Facilitated major department reorganization with 8 managers and 80 employees.

U.S. BANCORP, Minneapolis, MN

11/1981 – 6/1990

Senior Generalist

4/1986 – 6/1990

· Provided consultation on employee relations and work place issues, recruiting and selection, compensation, organization and management effectiveness, and training and development for Discount Brokerage, Cash Management, and Capital Market divisions.

· Facilitated numerous department reorganizations and staff reductions.

HR Representative, Commercial Lending

6/1985 – 4/1986

· Provided HR support related to selection, policy interpretation and procedures for First Bank East. Assisted Commercial Banking Representatives in advancing on lines of credit and credit checks.

HR Assistant

11/1981 – 6/1985

· Provided administrative support to the director of human resources. Assisted in staffing level tracking and analysis, succession planning analysis, and the HR budget analysis.

