PAGE
STATE PERSONNEL MANUAL

Recruitment and Selection

Section 2, Page 36

September 17, 1997

Priority Referral System

	Employees Eligible
	Employees eligible for reemployment assistance through the Priority Referral System are:

 SYMBOL 183 \f "Symbol" \s 10 \h
employees who have been given written notification of impending separation by reduction-in-force, or

 SYMBOL 183 \f "Symbol" \s 10 \h
employees separated from an exempt policy-making/confidential or an exempt managerial position, for reasons other than cause, who have less than ten years of cumulative service in subject positions prior to placement in the exempt position from which separated, or

 SYMBOL 183 \f "Symbol" \s 10 \h
employees with less than 10 years of service prior to placement in an exempt managerial position who are removed from the exempt managerial position for a violation of G. S. 126-14.2.

PROCEDURES
	Priority Reemployment Report
	Upon giving notification of separation for the reasons listed above, the agency shall:

 SYMBOL 183 \f "Symbol" \s 10 \h
submit to the Office of State Personnel a Priority Reemployment Report,

 SYMBOL 183 \f "Symbol" \s 10 \h
attach to the Report an Application for Employment (PD-107) for each employee wishing to be advantaged by the Priority Referral System,

 SYMBOL 183 \f "Symbol" \s 10 \h
assist employees in determining classifications of interest which are at the same salary grade or below that held at time of notification of separation for which the employee is minimally qualified, and

 SYMBOL 183 \f "Symbol" \s 10 \h
get a written statement from employees who do not want assistance in finding another State job and file a copy with OSP.

Any delay in submitting the Priority Reemployment Report and completed applications can potentially cause employees to miss opportunities for which they would have priority.

 Continued on next page

Priority Referral System, Continued

	Priority Reemployment Inventory
	The Office of State Personnel will maintain a Priority Reemployment Inventory which includes the names and applications of employees who have requested reemployment assistance and who actively possess priority reemployment rights.

A Priority Reemployment Inventory will be provided to agencies monthly. The number of priority applicants available for each position classification will be indicated.

Agencies must refer to the current Priority Reemployment Inventory when a vacancy occurs. If there are priority applicants indicated for the classification of the vacancy, the agency must request a Priority Reemployment Register.

If there are no priority applicants indicated on the current monthly Priority Reemployment Inventory, normal recruitment procedures may be undertaken.

	Priority Reemployment Register
	A Priority Reemployment Register is a list by classification, name, address, telephone number, etc. of priority applicants who have indicated an interest in the job classification for which the agency is recruiting.

If there are priority applicants indicated on the Priority Reemployment Inventory for the classification of the vacancy, the agency shall:

 SYMBOL 183 \f "Symbol" \s 10 \h
order a Priority Reemployment Register from the Office of State Personnel at (919) 733-7922. The agency must specify the classification, schematic code, appointment type, and the county where the vacancy exists, and

 SYMBOL 183 \f "Symbol" \s 10 \h
return the Priority Reemployment Register immediately following any action taken. This is essential for the system to be updated in a timely manner. The following codes are to be used in reporting:

Continued on next page

Priority Referral System, Continued

	Priority Reemployment Register (continued)
	A
=
Appointed

AFR
=
Appointed, Failed to Report

FR
=
Failed to Reply

D
=
Declined Interview/Offer

C
=
Considered, Not Selected

The Office of State Personnel will maintain the system based on actions reported in the “Agency Action” column of the returned Priority Reemployment Register.

In order to avoid possible grievances, if you are unable to reach a priority applicant by telephone, it is recommended that the applicant be notified in writing and given seven (7) days to respond before FR is used.

If telephone contact with the priority applicant can be made and a response obtained, this may shorten the recommended time period. Any additional or pertinent information should be written on the register by the individual making contact with the priority applicant and/or the personnel office.

It is also an agency responsibility to notify the Office of State Personnel in writing when:

 SYMBOL 183 \f "Symbol" \s 10 \h
an eligible person accepts a position which satisfies their priority reemployment consideration;

 SYMBOL 183 \f "Symbol" \s 10 \h
an employee with priority status due to reduction-in-force is offered a lateral transfer or promotion and refuses, unless the position offered is more than thirty-five miles from the employee’s original work station;

 SYMBOL 183 \f "Symbol" \s 10 \h
an employee separated from a policy-making/confidential exempt position exercises their priority and then refuses an employment offer; or

 SYMBOL 183 \f "Symbol" \s 10 \h
other conditions which would satisfy or terminate an eligible employee’s priority reemployment consideration are discovered.

Continued on next page

Priority Referral System, Continued

	“Life” of Register
	The “life” of the Priority Reemployment Register will be three calendar weeks from the date of issue. Multiple appointments may be made from an active register.

	
	Note: Priority applicants do not have to be on the register to receive priority reemployment consideration. If a priority applicant applies directly to the agency during the open application period, and is minimally qualified, priority reemployment consideration must be afforded.

PAGE

Priority Referral System

