[image: image1.png]

County of San Bernardino

PERSONNEL REQUISITION

A manual Personnel Requisition (PR) is required by Employment-Human Resources (HR) to process most hiring transactions, including: See Original Certification (SOC), Voluntary Demotions, Change of Appointments, Job Changes and other special circumstances (i.e., Provisional Appointments, Underfills, Appointments to Additional (Concurrent) Positions, and Civil Service Commission actions).

REFERENCES

Current County Memoranda of Understanding (MOU); Exempt Compensation Plan; Personnel Rules
FORMS REQUIRED
MANDATORY FIELDS

Personnel Requisition (
Sections A, B, E and F
General Information

If an Online PR was prepared for any of the actions requested a manual PR is not needed.

Note: For instructions regarding the Online Personnel Requisition refer to the EMACS website. For additional information contact Employment-HR.

SECTION B - ACTION REQUESTED

1. Certification (ARMC Only)

This action is used when a department maintains a list of eligible candidates (Certification List) to interview for filling a vacant position.

Job Status – It is important when requesting a Certification List to specify the type of position, whether Full-Time (Regular), Extra-Help (Temporary) or Part-Time. Regular are full-time positions with benefits, Temporary includes both extra-help and recurrent positions, Part-Time can be either regular or temporary positions working less than 80 hours per pay period.

Refer to department guidelines for individual procedures

2. See Original Certification

If, after using a Certification List to fill a position, a department finds that there is a need to fill an additional position(s) of the same Job Code Title, type, area and shift, the department may use a copy of the same list. Enter the following:

Date: HR Certification Date from original Certification List

Control ID: Requisition number from original Certification List

3. Voluntary Demotion

A Voluntary Demotion is the appointment of an employee from an assigned position to a position in a different Job Code Title for which the maximum rate of pay is lower than the employee’s current position. Employees must meet the minimum requirement(s) for the position. The approval of both appointing authorities is required. Refer to Voluntary Demotion procedure
4. Change of Appointment

A Change of Appointment may be requested for a non-regular employee to be placed in a regular budgeted position in the same Job Code Title within the same department if the person was originally hired from an eligible list used for regular appointments and has completed 1,040 hours of satisfactory service. The employee will be subject to a probationary period in the regular position.

5. Job Change

A Job Change is the appointment of an employee with regular status from a position in a Job Code Title to a position in another Job Code Title with the same maximum rate of pay. Employees must meet the minimum qualifications (MQ’s) for the position. Refer to Job Change procedure
6. Other

· Provisional Appointment - A Provisional Appointment is the appointment to a position of an individual who is not on an eligible list for the Job Code Title requested.

This action may be requested under any one of the following conditions:

· When an eligible list does not exist for the Job Code Title and a comparable list is not available.

· The eligible list contains less than three names and the appointing authority has filed a valid written objection to the Director of Human Resources (HR) to the employment of each person on the list.

· Persons on the list are not available for appointment under the terms and conditions of employment prescribed for the position.

An original PR, a Provisional Appointment Agreement and an employment application must be sent to Employment-HR for prior approval. Refer to Provisional Appointment procedure
· Underfill – An Underfill occurs when a vacant budgeted position is filled with a Job Code Title at a lower rate of pay. Underfills are used for budgetary or trainee purposes only. Refer to Underfill procedure
· Public Service Employee (PSE) - A County classification used to employ individuals assigned to entry-level duties in a variety of fields and occupations. PSE’s are not certified from an eligible list, rather individual departments recruit them. PSE appointments shall not exceed twelve (12) months without approval of the Director of Human Resources or designee. Refer to Checklist for New Hire – Extra-Help/Recurrent/PSE. Also, refer to the County Policy Manual, No. 06-12SP

Note: Original PR does not require Employment-HR approval

· Appointment to Additional (Concurrent) Position – Under unusual circumstances, with the approval of the appropriate appointing authorities and the Director of HR, an employee in a regular position may choose to also work in a Public Service Employee (PSE), Extra-Help or Contract capacity for the same or another appointing authority. Refer to Appointment to Additional (Concurrent) Position procedure
SECTION C – SPECIAL REQUESTS AND KNOWLEDGE/SKILLS

Note: This section is only to be completed if Action 1 (Certification – ARMC Only) is selected in Section B

If a position requires special knowledge/skills, the department may authorize restricting the eligible list to those persons possessing such qualities. Such restrictions must be justified on the basis that:

· Those specifically identified knowledge/skills are required to more efficiently perform in the position, or

· The required knowledge/skills may not be acquired within a reasonable period of time

Dual Appointment - A Dual Appointment is the appointment of two (2) full-time employees to the same budgeted regular position for a limited period of time in order to facilitate training, make assignments to a position which is vacant due to an extended authorized leave of absence, or in an emergency. If SOC, send original PR to Employment-HR. Refer to Dual Appointment procedure
SECTION F – GROUP/CAO REVIEW

All PRs require County Administrative Office (CAO) approval.

ADDITIONAL INFORMATION

“Up or Out” Trainee Promotion - Trainee Job Code Titles are considered to be an “up or out”, which means the employee must qualify for the journey level Job Code Title or be terminated or returned to their former Job Code Title. Promotion to the journey level position from a Trainee Job Code Title does not require a PR. Instead, upon satisfactory completion of the items listed in the Underfill Agreement the department should complete a Trainee Promotion form. Refer to Promotion procedure
Transfer - An employee may be transferred within the same Job Code Title from one department to another if both departments agree upon the transfer. Complete a PR, check Other in the Action Requested Section, and indicate Transfer. Send original PR with JAR packet to EMACS-HR. Refer to Transfer procedure
PAYROLL SPECIALIST RESPONSIBILITIES

· Complete PR

· Forward original PR to department CAO Analyst for approval

· Once received from CAO, forward original PR to Employment-HR (0440)
· Complete appropriate JAR packet

· Audit for completeness

· Retain copy for department file

· Verify that EMACS has been updated to reflect the requested action

Refer to department guidelines for individual procedures
DEADLINES

Refer to Master Calendar for EMACS Processing

DISTRIBUTION GUIDELINES

Upon approval of the PR, Employment-HR will forward original to EMACS-HR for processing and a copy to the department

PSE and Transfer PRs – Forward original to EMACS-HR (0030) and a copy will be returned to the department

RELATED FORMS/PROCEDURES

Checklist for Concurrent Appointment (Additional Position)(
Checklist for Contract to Extra-Help(
Checklist for Contract to Regular(
Checklist for Demotion (Voluntary)(
Checklist for Extra-Help/Recurrent/PSE to Regular(
Checklist for Extra-Help to Recurrent(
Checklist for Job Change(
Checklist for New Hire – Exempt(
Checklist for New Hire – Extra-Help/Recurrent(
Checklist for New Hire – PSE(
Checklist for New Hire – Regular/Part-Time/Reemployment (Rehire)(
Checklist for Promotion or Reclassification(
Checklist for PSE to Extra-Help(
Checklist for Recurrent to Extra-Help(
Checklist for Regular to Extra-Help/Recurrent(
Checklist for Return from Leave (Without Right)(
Checklist for Transfer without Promotion/Lateral Transfer(
Rev. 01/22/07
Page 1 of 4
(Personnel Requisition)

Personnel Requisition-2
Rev. November 13, 2013
Rev. 01/22/07
2 of 4
(Personnel Requisition)

