STATE PERSONNEL MANUAL

Recruitment and Selection

Section 2, Page 1

February 7, 2000

Recruitment and Posting of Vacancies

	Policy
	It is the policy of State Government to meet its workforce needs through systematic recruitment, selection, and career support programs that identify, attract, and select from the most qualified applicants for State employment, and encourage diverse representation at all occupational levels of the workforce. No selection decision shall be made that will constitute unlawful discrimination in violation of State and Federal law.

The employment of individuals for State positions shall be carried out with forethought for the balance of skills needed to sustain growth and assure future leadership. Programs and practices fostering internal advancement opportunities for current employees shall be earnestly attended, for the State recognizes the value of tenure and experience. At the same time, there shall be a planned and reasoned addition of persons from outside the organization, who can offer scarce talent, a fresh perspective, or the latest academic knowledge. This shall be accomplished through targeted recruitment efforts that bear a logical and systematic relationship to the desired workforce representation, and afford equal opportunity for applicants within the limits of these goals. Through a planned integration of experience, perspective, and vitality, the State shall best meet its mission of service to the public.

The Office of State Personnel shall consult with the agencies in the design, development, and implementation of a training program for managers, supervisors, and personnel professionals in the recruitment and selection process.

The Office of State Personnel shall monitor the effectiveness of agency recruitment and selection procedures in accordance with applicable policies and law. Agencies shall be responsible for maintaining recruitment and selection data and documentation to support decisions and provide information to OSP to prepare reports required by statute.

Continued on next page

Recruitment and Posting of Vacancies, Continued

	Fair and Valid Selection Criteria
	It is the policy of the State that all agencies select from the most qualified persons to fill vacant positions. Employment shall be offered based upon the job-related qualifications of applicants for employment using fair and valid selection criteria and not on political affiliation or political influence. All State agencies shall develop recruitment and selection plans consistent with the law. Agency plans shall be submitted to the Office of State Personnel for submission to the State Personnel Commission to assure similar, fair and valid selection processes.

	Definitions
	Political affiliation & political influence: For the purposes of this policy, political affiliation is the membership in, participation in, or support of, a particular political party, group, or candidate. Political influence occurs when political affiliation impacts the decision to hire or not to hire and the selection decision was not based on fair and valid selection criteria.

	Vacancy Announcement
	Vacant positions to be filled in State government shall be publicized by the agency having the vacancy to permit open and fair competition for all interested employees and applicants. The recruitment and selection process shall be consistently applied, non-discriminatory and promote open and fair competition and the hiring of a diverse workforce.

Each vacancy will be described in an announcement which includes at minimum the position number, title, salary range, essential functions, knowledge and skill requirements, minimum training and experience standard, the application period, and the appropriate contact person.

Advisory Note: If there is a specific salary limitation because of budget restrictions or equity considerations, the announcement should include a separate recruitment range which specifies the maximum salary that will be offered.

Continued on next page

Recruitment and Posting of Vacancies, Continued

	Vacancy Announcement (continued)
	Each vacancy listing must include a closing date unless the classification has been determined as critical. Factors used in determining critical classifications shall include agency turnover; number of positions in class; geographic location; scarcity of skills; safety, health or quality of care for clients. Such critical classifications, which will not require closing dates on vacancy postings, shall be approved by the State Personnel Commission

Advisory Note: On those classes determined to be critical, which are considered open continuous postings, agencies shall determine how long applications will be considered active.

	Hiring Standards
	Each position classification has standards for minimum training and experience. These standards indicate the knowledge, skills, and abilities that have been shown through job evaluation to be important for successful job performance. Specific formal education may be substituted for required experience in many positions. Directly related experience also may be substituted for certain education requirements.

Hiring agencies are responsible for determining any job-related qualifications required in addition to minimum State standards. If the agency identifies any additional requirement(s), it must be included in the posting announcement. Such qualification requirements must bear a logical and job-related relationship to the minimum standard. Training and experience preferences may also be determined by the hiring agency. There is no substitute for a required license, registration, or certification.

“Substantially equal qualifications” occur when the employer cannot make a reasonable determination that the job-related qualifications held by one person are significantly better suited for the position than the job-related qualifications held by another person.

Management shall be responsible for any adverse effects resulting from the use of recruitment and selection standards that have not been established or approved by the State Personnel Director.

Continued on next page

Recruitment and Posting of Vacancies, Continued

	Posting Period
	Each permanent position to be filled shall be posted. Temporary positions are not required to be posted, including positions filled by Model Co-operative Education students and State government interns.

The agency may determine whether the position is to be posted internal to the agency, internal to State government, or whether outside applicants will be considered concurrently with internal ones. The following minimum posting requirements apply:

	Type of Search:
	Minimum # Workdays Posted
	Posting Location

	Internal to Agency
	5
	 SYMBOL 183 \f "Symbol" \s 10 \h
Agency personnel office and particular work unit

	Internal to State Government
	7
	· Agency personnel office and particular work unit

· Office of State Personnel

	Internal and External to State Government
	7
	· Agency personnel office and particular work unit

· Office of State Personnel

· Employment Security Commission

	
	When a vacancy is listed with the Employment Security Commission, the listing agency may not fill the job opening for at least 21 days after the listing has been filed, and the local office with which the listing is made must be notified by the agency within 15 days after the vacancy is filled. Upon agency request, the Employment Security Commission may waive the waiting period for filling listed vacancies in position classifications for which the State Personnel Commission has recognized that candidates are in short supply and it hinders the agency in providing essential services.

Continued on next page

Recruitment and Posting of Vacancies, Continued

	Posting Requirements Not Applicable
	Posting is not required when an agency determines that it will not openly recruit. Examples include vacancies which are:

· Committed to a budget reduction,
· Used to avoid a reduction in force,

· Used to effect a disciplinary transfer or demotion,

· Positions designated exempt policymaking, confidential, chief deputies or chief administrative assistants [G.S. 126-5(d)].

· Lateral appointments resulting from the successful completion of the requirements for the Governor’s Public Management Fellowship Program and the Model Co-op Education Program.

Posting requirements do not apply to positions used to prevent a critical work stoppage, or to protect the public health, safety, or security.

Advisory Note: Employees filling the above positions are required to meet the minimum training and experience requirements of the position.

	Priority Reemployment Consideration
	Prior to or simultaneous with posting the vacancy announcement, the agency must review the latest list of applicants with priority status. If the classification of the vacancy appears, a priority certificate must be requested and the appropriate priority afforded.

	Violation of Posting Requirements

	The Office of State Personnel may withhold approval for an agency to fill a vacancy if the agency cannot validate that it complied with these posting requirements. If any agency hires any person in violation of the posting requirements, and it is determined by the Office of State Personnel that the employment of the person hired must be discontinued as a result of the posting violation, the agency shall pay such person for the time worked.

	Application for Employment
	Applicants applying for a State vacancy must complete and submit a State Application Form (Form PD-107 or its equivalent) to the contact person in the hiring agency. In completing an Application Form, persons subject to registration under the Military Selective Service Act (50 United States Code, Appx Section 435) must certify compliance with such registration requirements to be eligible for State employment, as required by G.S. 143B-421.1. The knowing and willful failure of a subject person to certify compliance when submitting an application for formal consideration, or to falsely certify compliance, may be grounds for dismissal.

PAGE
Revision No. 3

Recruitment and Posting of Vacancies

March 7, 2000

