[image: image1.png]

City of Springfield

Human Resource
Hiring Manual
January 2012

City of Springfield

Human Resources Department
Hiring Manual
The Human Resource Department Hiring Manual details the various steps of the internal hiring process. This document will serve as a tool to standardize the process and assist hiring managers with easy access to information and forms. In addition, the Human Resources Department has included a Hiring Managers checklist for easy referencing during the hiring process (Appendix A).
Table of Contents

I. Submitting a Requisition

II. Job Descriptions

III. Classification of the Job

IV. Posting the Position

V. Recruitment

VI. Screening

VII. NeoGov Application Management

VIII. Interviewing

IX. Final Selection

X. Recommendation for Hire

Appendix A: Checklist for the Hiring Manager

Appendix B: Requisition Form

Appendix C: Location Table

Appendix D: Job Advertisement Agreement

Appendix E: Sample Behavioral Questions

Appendix F: Questions You May and May Not Ask

Appendix G: Interview Rating Form

Appendix H: Interview Referral Form

Appendix I: Reference Check Authorization Form
Appendix J: Telephone Reference Form

Appendix K: Written Request for References

I. Submitting a Requisition
The first step in the hiring process is to complete a Requisition in the NeoGov Applicant Tracking system and release the Requisition for approval (Online RTF-Appendix B). The completion and accuracy of this form is imperative to avoid delays in the hiring process. It is the hiring department’s responsibility to submit a complete online RTF to the Human Resource Department through the NeoGov Applicant Tracking System using the Approvals function. Paper RTF’s will no longer be accepted. The Human Resource Department will notify Department Heads in advance as to the submission deadline of all RTF’s for each Personnel Review Committee (PRC) meeting. If a position requires a classification grade and salary, a Job Content Questionnaire (JCQ) must be completed and submitted to Kristin Reardon in the Human Resources Department prior to the submission of an online requisition.
The Department Head submitting the requisition or his/her designee must attend the PRC meeting to explain the need for the position and identify the source of funding to pay for same. The PRC will discuss and vote on each application at the conclusion of the meeting. Department Heads will be notified of the results within 24 hours of the PRC meeting and all members of the PRC will be copied on the notification email from Human Resources.

In exigent circumstances, a Department Head may request emergency consideration of a requisition. This procedure is strictly limited to instances when the position that the Department Head is seeking to fill is critical to the mission of the Department and failure to immediately address the requisition may result in harm to the health, welfare or safety of the citizens of the City or cause a severe economic/operational hardship to the City or Department. To request emergency consideration, complete the requisition process as defined above and contact the Human Resources Director.
Requisition’s that are received with incomplete information will be rejected in the NeoGov system and returned to the respective Department.
In the event that the position submitted has an applicable end date (i.e. grant expires, program ending, etc.) and it is the department’s intention to keep an employee on staff, it is REQUIRED that a new requisition form must be resubmitted through the NeoGov system. If a new requisition is not submitted and approved, the position will terminate as of the official end date. Additionally, if a grant position receives an extension, a new requisition form must be submitted to reflect the dates of the extension. Any questions regarding grants and corresponding dates, should be directed to the Grants Manager in the Finance Department.
If the Department is unable to return the completed form by the deadline, the request will be deferred until the next scheduled PRC meeting.
II. Job Descriptions
Prepare the Job Description

A comprehensive job description must be developed for each position submitted to the PRC, unless one currently exists. If there is an uncertainty as to whether a job description is currently available, please contact the Personnel Analyst at 787-6016. The job description should detail the essential functions of the position to determine the necessary and desired qualifications of the candidate. Job descriptions are critical in creating the position posting and in the screening applicant process. The job description should be given to the Human Resource Department at least five business days prior to the requested posting date for review. The Human Resource Department is available to consult with you regarding this process at any time. Be sure to describe all of the details that the work involves. The Human Resource Department has placed the Job Description Templates on the COS website for your convenience.
The following information must be included in a job description:

· Job Title and Grade/Range

· The essential functions of the position
· Other job functions of the position

· The reporting structure
· Support, authority, and resources necessary and available to successfully perform the job
· The physical demands of the job

· A description of the work environment

· Civil Service status

· FLSA status

· Minimal Qualifications

Essential and Other Job Functions: The essential job functions are the key responsibilities and the tasks necessary to fulfill the job responsibilities as opposed to other job functions.

Reporting Structure: Persons whom the candidate will interact with, types of written or oral reports or presentations that the candidate will prepare, who will report to this individual and what is the nature and scope of the job’s supervisory responsibilities (where applicable). Type of supervision received whether hands on, day to day supervision, or professional independence. Specific examples of daily responsibilities, etc.
Physical Demands of the Job: List if the employee is required to walk, sit, stand, stoop, reach with hands, manipulate objects by hand, vision requirements, hearing requirements, etc. Identify if the employee will be required to lift a certain amount of weight and if this will occur frequently or infrequently.

Description of the work environment: Identify if the employee will be working primarily indoors or outdoors. Identify if the employee will occasionally be exposed to extremes of heat, cold, the weather elements, loud noise, moderate noise, electromagnetic radiation from computers, dust, etc.

Civil Service: Identify whether or not this is a Civil Service position. This information is available in all job descriptions. For new positions, please contact Kristin Reardon at 413-886-5228.

FLSA Status: Identify if the position is an exempt (salaried position) or non-exempt (paid hourly) position. This information will be reviewed by Human Resources to insure accuracy and compliance. The Human Resource Department will validate this information for compliance with the Department of Labor.
Minimal Qualifications:

Knowledge, Abilities, and Skills: Organizational values needed in this position, for example, “focus on customer service” or experience that you will prefer the candidate to have.
Experience and Training: The experience, training, certifications, licenses, or education requirements that the position requires. If education can be substituted for experience or vice versa, please be sure to indicate that information in this section.
The Human Resources Department will assist in the completion of any job description upon request and reserves the right to amend any job description to insure uniformity in the development of position descriptions.
III. Classification of the Job

All positions that are new or are being reclassified due to changes in the job description must be reevaluated by the Human Resource Department for appropriate grading in the classification plan. After preparing the job description, and prior to the posting, the hiring manager should ensure that the job is properly classified by consulting the Human Resource Department staff.
If the position is a non bargaining position and has not been evaluated and incorporated into the City’s classification plan, the Department must submit a Job Content Questionnaire (JCQ). The JCQ is used to evaluate the positions responsibilities, management requirements, etc. This form will guide the Human Resource Department in determining the most appropriate salary range for the position. A copy of the JCQ is available on the COS intranet site under Human Resources.
If a position is in a bargaining unit, please contact the Human Resources Department to determine the appropriate process for hiring.

IV. Posting the Position

In order for the Human Resource Department to move forward with a posting, all positions must have gone through the approval process of the PRC. They should not be sent directly to the Personnel Analyst.
The Human Resource Department will post non-civil service positions on the City of Springfield’s public website as well as the intranet. Furthermore, the Human Resource Department will communicate postings to local community organizations such as churches, community centers, career centers, and other local resources.
If a position is a Civil Service position, prior to the positing, hiring managers should verify with the Human Resource Department the existence of an active civil service list. If an active civil service list is not in existence, the Human Resource Department will post the position on the City of Springfield’s public website as well as the intranet. If an active civil service lists exists, the Assistant Human Resource Director will verify interview dates and times with the hiring manager and certify the eligible list to the Appointing Authority.

Please note that unless a civil service requisition is currently on file, it is the hiring manager’s responsibility to submit a requisition to the Assistant Human Resource Director. Once a hiring has been completed, the Appointing Authority must file the appropriate civil service paperwork.

Positions will be posted on the website for at least 14 calendar days. If the Human Resource Department determines that a position will be prioritized for Equal Opportunity Employment, the position will be posted for an additional 10 calendar days.
V. Recruitment

The Human Resource Department will work with the hiring manager/ department to develop a comprehensive, best practice recruitment plan.

The Equal Opportunity Administrator (EOA) will ensure that departments are compliant with the City’s Affirmative Action goals. The EOA actively initiates and maintains relationships with organizations that serve protected class populations. The EOA is available to assist with the recruitment process by contacting Dan Hall at 787-6019.

There are many free advertising and recruiting resources available to attract quality candidates. These include:
· Referrals from current employees

· Word of mouth

· Professional and personal acquaintances

· Bulletin boards and job placement offices at technical or professional schools, high schools, colleges, or other educational institutions

· Bulletin boards at community centers and libraries

· Local professional organizations such as the Chamber of Commerce, women’s groups, trade organizations, multicultural and disability organizations

· Public service employment agencies such as Career Centers

· Recruitment websites

· All positions will automatically appear on the www.governmentjobs.com website
For selected positions the Human Resources Department will also use paid advertisements in the following media:
· Newspapers

· Professional journals

· Online recruitment websites

If the hiring manager/department chooses to use paid advertisement as a means for recruitment, it is the hiring department’s responsibility to draft the advertisement and use money from their budget to cover all costs associated with the advertisement. The Human Resource Department has a template to highlight the City’s excellent benefit package and will insert that information into your ad. To place a paid advertisement, the Department must do the following:
1. Submit the introduction and pertinent details of the position to the Human Resource Department or call 787-6016.
2. The Human Resource Department will add the template highlighting the City’s excellent benefit package

3. The Human Resource Department will seek out quotes from the media that the hiring department would like to advertise with.
4. The hiring department must complete and sign a Job Advertisement Agreement (Appendix D) prior to the advertisement(s) being placed.
5. When the Human Resource Department receives the signed and completed agreement, they will proceed with placing the advertisement on the Department’s behalf for the next available publication (unless otherwise specified).
6. The Human Resource Department will forward the billing information for the paid advertisement to the hiring department. Payment is due upon the terms of the invoice or within 30 days from the invoice date, whichever comes first.
VI. Screening

Unless the hiring department indicates otherwise, the Human Resource Department will screen out those applicants that clearly do not meet the minimum qualifications using the NeoGov system. The Human Resource Department is available to all hiring authorities to assist with additional screening of applicants if requested. If additional screening assistance is required, please contact the Personnel Analyst at 413-787-6016. In addition, if a position has been deemed prioritized, the Human Resource Department will identify applicants of protected groups that should be given careful consideration, up to and including, a first interview. The Human Resource Department will review applicants that were screened out to insure that the hiring process meets all EEO guidelines and practices.
VII. NeoGov Application Management

The Human Resource Department will store and organize all applicant information using the NeoGov system. Hiring managers must use this on-line application management system to check the status of an open position daily, monitor the number of applicants and review their resumes or applications. Please review the NeoGov training manual for task specific information.

In an effort to become more environmentally conscious, support the City of Springfield’s recycling initiatives and improve efficiency, this new system will eliminate the application folders and paper documents previously sent.

If there are any questions regarding the use of or access to this system, please contact Kristin Reardon at 886-5228.
VIII. Interviewing
For those positions that are considered senior level positions, Executive Management, Middle Management, and Technical, Professional, Administrative (TPA-7 and up), it is strongly recommended that interviews be conducted using an interview panel. The interview panel should consist of various employees that the candidate will interact with if employment is offered and may also consist of professionals from the same field as the candidate who are not employed by the City. The hiring manager will remain the administrator of the interview responsible for the interview questions, rating sheet, and final decision. A representative from the Human Resources Department should be present during interviews whenever possible.

The employment interview is conducted to learn more about the suitability of the candidate for the open position. The interview should be designed to be a formal, in-depth conversation conducted to evaluate an applicant’s skills, abilities and compatibility for the job opening.
A behavioral interview is a style of interviewing that has become increasingly popular due to its effectiveness. A behavioral interview requires all applicants applying for the same position to be asked the same job-related behavioral questions. This type of interview can assist the interviewer in making predictions about an employee’s future success based on actual past employment behaviors.

The intent is to have all applicants treated the same way when applying for a position. During the interview, applicants are asked identical, pre-determined questions and their responses should be written down. The job description should be used to develop questions on relevant, job-related information with the focus of the interview questions on the essential functions of the job. The job description is the primary source for developing the interview questions. Please keep in mind that the same set of questions MUST be used for the same job, for all candidates, throughout the hiring process. Follow up questions to a candidate’s response in an effort to gain clarification or additional information is appropriate.
Examples of behavioral interview questions have been included (Appendix E).

Preparing Interview Questions

The purpose of the interview is to learn about a candidate’s work experience, his/her knowledge, skills, and abilities, his/her management style and his/her career and professional goals. Additionally, the interview should provide the hiring manager with a sense of the candidate’s motivation to perform and experience working with a diverse work group. The questions for an interview should be prepared by the hiring manager. The hiring manager should use the list of experiences, skills, characteristics, and educational requirements found in the job description to draft a series of questions.
Interview questions should:
· Measure knowledge, skills, and abilities needed to perform the essential functions of the job

· Be open-ended requiring more than a yes or no response

· Explore the candidate’s current or previous positions and search for highlights, accomplishments and shortcomings
· Provide a better understanding of the candidate’s preferences and behaviors

· Focus on the candidate’s professional skills and knowledge
· Learn about the candidate’s management style and preferences

· Focus on the candidate’s past and future goals

· Allow the candidate to summarize strengths and potential areas of development

It is important to note that it is better to have five or six good questions than 10 or more vague questions. The information obtained from a single question may allow the interviewer to assess multiple areas at a time.
The Human Resources Department has developed a list of sample behavioral questions and a list of questions that you may and may not ask (Appendix F) with regard to federally protected information.
Develop the Rating Process

Interviewers can use rating forms to most effectively track the applicant’s response to each pre-determined question. It is useful to list the most important qualifications of the job on the rating form. By doing this, the rating form will prompt each interviewer to rate the applicant on all critical job responsibilities as determined by the job description. The rating form should have a scoring process involving examples of excellent, acceptable and poor answers to questions. Each interviewer should assign numerical weights to measure particular responses. For example, Excellent=5, Acceptable=3, and Poor=1. Individual questions can be weighted on the overall importance of the particular skill being assessed to the job as a whole. The rating form is an individual assessment used to score candidates. Additionally, the rating form allows the interviewer(s) to record and summarize their observations.

The decisions regarding how the responses will be judged or rated are made prior to interviewing applicants. A simple approach is to score the candidate’s response to each question during an interview. Determine what kind of response is wanted and what qualifications are being measured for each question prior to commencing the interviews.

Determine a point scale

A 1-5 point scale is recommended. For example, Excellent=5, Acceptable=3, and Poor=1. A scoring key must be developed to minimize the interviewer’s biases. When applicants are compared to one another, generally, the applicant with the highest score is the first choice. However, the interviewer, prior to conducting the interviews, should determine how they will handle the following:

· Tie scores

· Large discrepancies in scores

Be sure to use a separate rating form for each individual candidate. The interviewer will score candidates based on response to the questions and not superficial factors such as his/her attire. Interviewers should not let the response to a single question sway the scores on the remaining questions. Instead, the interviewer should examine his/her assumptions of someone’s non verbal behavior and remember that such behaviors often have a cultural significance. Most candidates will be nervous and their anxiety may be reflected in their behavior during the interview. The interviewer should focus not on the nervous behavior but the on the responses to the questions. The most important element of interviewing is to remain objective.
The interviewer is encouraged to note comments about the candidate’s responses for further clarification. However, notes regarding inferences drawn by the interviewer are not appropriate. Interviewers should also take care not to record irrelevant information on scoring forms as this information could also come into question in the event of a hiring challenge.
Impressions that the interviewer forms, but that are not directly related to the candidate’s ability to perform the essential functions of the job should not be recorded in the comments/notes section nor should they be considered in the selection process.
The rating forms should be kept on file with the hiring manager for a period of 5 calendar years from the interview date. It is important to note that the rating forms may be used in defense of a hiring decision in the event the there is a hiring challenge. The Human Resource Department has developed a rating form (Appendix G). The interviewer will need to complete a rating form for each candidate that is interviewed. Once the interview process has concluded, the hiring manager must submit the Interview Referral Form (Appendix H) to the Human Resource Department prior to an official offer of employment being extended.

Conducting the first round of interviews

The interview is critical to a successful hire. Structuring the actual interview appropriately will help to create an ideal environment for both the interviewer and the candidate. The interview location should be accessible, private, comfortable, and free from distractions. Interview schedules and notes should be entered into the NeoGov system.
Accessibility: Choose a location that the candidates can easily find and that is accessible to persons with disabilities; provide clear directions to the candidate on how to find the location
Privacy: Ideally the interview should take place behind closed doors

Comfort: Select a pleasant and comfortable environment. The seating arrangement should be conducive to a discussion, not designed for intimidation
Minimize Distractions: Eliminate interruptions, including phone calls that might prevent full concentration during the interview

All of the supplies and information that you will need to conduct the interview should be available in the location prior to beginning the interview. It is important to create a comfortable and relaxed atmosphere for the candidate. If the candidate is relaxed, the interviewer(s) may get more quality information. Furthermore, it will give the candidate a good impression of the organization and may increase the acceptance rate of selected candidates.
Introduction: Greet the candidate by name. The hiring manager should introduce himself/herself by name, title, and if possible, their role in the organization and introduce the other members of the interview panel. The tone of the meeting should warm and pleasant and thank the candidate for coming to the interview. Present an overview statement describing the interview process and outline the position’s duties and responsibilities. This provides the candidate with the information about what will be covered during the interview. Inform the candidate that you will be scoring their responses using a rating form.
Questions: Many approaches exist for interviewing candidates. The interviewer’s job is to explore the candidate’s work history from a variety of angles, enabling them to learn about the candidate’s specific skills, conditions that motivate the candidate to excel, management style, where applicable, and experience working with a diverse workforce. Time in the interview is usually limited, so be sure to narrow the list of questions to the most critical.
When selecting questions for the interview, remember there will most likely be a follow up interview for the finalists. Determine which questions are most appropriate for the initial interview and which questions are most appropriate for the second interview. After asking the questions, allow the candidate to add any information that they feel is relevant.

Closing: The interviewer has the opportunity to explore the candidate’s level of interest in the job. Provide the candidate with an opportunity to ask questions. This is an opportunity to address any concerns that the candidate might have.
Finally, inform the candidate of the next steps in the process as well as any tentative timeline for the decision making. Have the applicant sign a release of information authorization for reference checks (Appendix I) and ask the applicant what he/she believes will be said by references. This provides the applicant the opportunity to discuss any potential negative feedback provided by references.

Conduct Second Interviews

A second interview should be initiated for the top two or three candidates based on information gathered from the resume, application, and first interview.

The second interview could be used as an opportunity for the supervising manager, if different from the hiring manager, to evaluate the candidate. It provides a valuable means to cross check information and to obtain additional details on the candidates.

As part of the second interview, candidates should have the opportunity to meet individuals with whom they may be working, tour the facilities, review organizational policies, and ask additional questions. The applicant should find the second interview very valuable in establishing a good starting point for building the future employment relationship.

IX. Final Selection
Check References

The hiring manager should check the references of the candidate. Reference checks can be completed over the phone or in writing. Employment references are used primarily to confirm prior employment, dates, and salary. It is recommended that the reference check be started by attaining factual information verifying employment. From there, you may ask more detailed questions relating to communication skills, performance, professionalism, etc. Reference checks may be difficult to complete because many companies avoid providing detailed information regarding their current and former employees, even with a signed release. In that instance attempt to confirm dates of employment, title, duties and salary.
Be sure to consider all of the information gathered from all of the references. Do not be overly swayed by one negative reference as it may be the result of a strained interpersonal relationship rather than an inability to perform the essential functions of the job. The Human Resource Department has developed a telephone reference questionnaire (Appendix J) as well as a written request for references letter template (Appendix K). Hiring managers are encouraged to use these documents when conducting reference checks.
X. Recommendation for Hire
Once the hiring manager has determined which candidate an offer of employment will be extended to, the hiring manager should contact the Human Resource Department to finalize the process. The Human Resource Department will prepare an Offer Letter for the Department Head to sign as well as send non-selection letters to interviewed candidates. Offer letters to internal as well as external candidates can contain no commitments regarding salary or additional benefits without a review by the Human Resource Department to insure consistency with the pay plans.
The Human Resources Department will need the following information for the offer letter:

· Candidate’s name, address, and phone number

· Candidate’s job title and salary

· Candidate’s recommended start date

· Any special provisions or arrangement, for example, vacation or residency waiver

The Human Resources Department will need the following information for the non selection letter:

· Candidate’s name and address

· Position applied for

It is important to note that members of the Human Resource Department are available to assist hiring managers throughout all phases of the hiring process. If you have any questions, or would like additional resources, please contact the Personnel Analyst at 413-787-6016.
Employment offers are contingent upon successful completion of a pre-employment physical and a pre-employment drug screening test for positions covered under the federal Department of Transportation regulations. The offer letter will also provide their scheduled day for Orientation which typically will occur within the first week. Orientation is mandatory for new employees to attend.

Appendix A
Checklist for the Hiring Manager

Posting Process

____ Submit position for job evaluation and grading (if applicable)

____ Enter a Requisition into the NeoGov Applicant Tracking system
____ Obtain approval to post through Personnel Review Committee

____ Create or update the job description, subject to HR approval
____ Verify Civil Service list, if applicable

____ Develop and implement recruitment plan- determine if paid advertisement will be utilized
____ Job Advertisement Agreement signed and returned to Human Resource (if applicable)

Pre-Selection

____ Screen applicants to interview
____ Gather applications and resumes from the NeoGov Applicant Tracking system
____ Develop interview questions and rating process

____ Schedule interviews and record the information into NeoGov
____ Conduct first round of interviews

____ Conduct second round of interviews

____ Check references

____ Recommend candidate to Human Resources using the process defined in the NeoGov training manual
Selection (Forms to be submitted to HR)

____ Forward any written correspondence sent to candidates
Appendix C
	Location
	Location Description

	C108
	CAPITAL ASSETS

	C111
	CITY COUNCIL

	C112
	SCHOOL COMMITTEE

	C121
	MAYORS OFFICE

	C129
	CHIEF ADMIN FIN OFFICE

	C132
	311 CALL CENTER

	C133
	FINANCE

	C135
	COMPTROLLERS

	C136
	INTERNAL AUDIT

	C138
	PROCUREMENT, OFFICE OF

	C141
	ASSESSORS

	C145
	TREASURER

	C146
	COLLECTOR

	C149
	RETIREMENT

	C151
	LAW

	C152
	PERSONNEL

	C154
	PAYROLL

	C155
	INFORMATION TECHNOLOGY

	C161
	CITY CLERK

	C162
	ELECTIONS

	C175
	PLANNING ECONOMIC DEV

	C180
	COMMUNITY DEVELOPEMENT

	C199
	LABOR RELATIONS

	C241
	BUILDING

	C242
	HOUSING

	C292
	TJO ANIMAL CONTROL

	C520
	HEALTH

	C543
	VETERANS

	CEF1
	ELDER AFFA

	CEF3
	ELDER AFFA

	CF0E
	FIRE ENGINE 1

	CF0L
	FIRE L1

	CF1E
	E3 OAKLAND

	CF1L
	L3 OAKLAND

	CF2E
	E5 INDIAN

	CF2L
	L5 INDIAN

	CF3E
	E8 MASON

	CF3L
	L8 MASON

	CF48
	FIRE HEADQUARTERS

	CF49
	DISPATCH

	CF4E
	E9 CAREW

	CF4L
	L9 CAREW

	CF5E
	E10

	CF60
	REPAIR

	CF61
	FIRE 61 EP

	CF62
	TRAINING

	CF63
	FIRE RESCUE SQUAD

	CF64
	PREVENTION

	CF65
	ALARM

	CF66
	ARSON

	CF6E
	E12 16 A

	CF7E
	E16 MASSRE

	CF93
	RESCUE

	CP02
	POLICE ADM

	CP03
	POLICE

	CP04
	POLICE

	CP05
	POLICE

	CP06
	POLICE

	CP07
	POLICE INFORMATION TECHNOLOGY

	CP08
	POLICE COMMUNICATION CENTER A

	CP09
	POLICE COMMUNICATION CENTER B

	CP10
	POL COMMUNICATION CENTER C

	CP11
	POLICE FISCAL PERSONNEL

	CP12
	POLICE FLEET

	CP13
	POLICE GRANTS AND PLANNING

	CP14
	POLICE CRIME ANALYSIS

	CP15
	SPOLICE SUPPLY EXTRA DETAIL

	CP16
	POLICE SQUAD A

	CP17
	POLICE SQUAD B

	CP18
	POLICE SQUAD C

	CP19
	POLICE CRIMINAL INVEST A

	CP20
	POLICE CRIMINAL INVEST B

	CP21
	POLICE CRIMINAL INVEST C

	CP23
	POLICE JUVENILE DV SQUAD B

	CP25
	POLICE JUVENILE STUDENT SUPPOR

	CP26
	POLICE VICE CONTROL UNIT B

	CP27
	POLICE VICE CONTROL UNIT C

	CP28
	POLICE INTERNAL INVESTIGATION

	CP29
	POLICE CIB SQUAD B

	CP30
	POLICE TRAFFIC SQUAD B

	CP31
	POLICE STREET CRIMES

	CP32
	POLICE PROPERTY

	CP33
	POLICE COURT

	CP34
	POLICE SPECIAL VICTIMS UNIT B

	CP35
	POLICE SPECIAL VICTIMS UNIT C

	CPB1
	FACILITIES ADMINISTRATION

	CPB2
	FACILITIES CUSTODIAL

	CPB3
	FACILITIES TRADES

	CPKA
	PARK ADMINISTRATION

	CPKC
	PARK BASKETBALL

	CPKE
	PARK TOLL BOOTH

	CPKF
	PARK YARD

	CPKG
	PARK FORESTRY & HORT

	CPKH
	PARK ZOO

	CPKJ
	PARK RECREATION

	CPKK
	CLEAN CITY

	CPKL
	PARK DISTRICT 1

	CPKM
	PARK CYR ARENA

	CPKN
	PARK DISTRICT 3

	CPKP
	PK DISTRICT 4

	CPKQ
	PARK BRIGHT NIGHTS/ATHLETIC

	CPKR
	FOREST PARK

	CPKT
	VETERANS GOLF COURSE

	CPKU
	FRANCONIA GOLF COURSE

	CPKV
	CARRIAGE HOUSE

	CPKW
	PARK REC LEADERS

	CPLA
	LIBRARY-CENTRAL

	CPLB
	LIBRARY-BRIGHTWOOD

	CPLD
	LIBRARY-EAST SPRINGFIELD

	CPLE
	LIBRARY-FOREST PARK

	CPLH
	LIBRARY-MASON SQUARE

	CPLI
	LIBRARY-PINE POINT

	CPLJ
	LIBRARY-SIXTEEN ACRES

	CPW0
	ADMIN

	CPW1
	SOLIDWASTE

	CPW2
	ENGINEER

	CPW3
	STREETS

	CPW4
	FLEET M

	CPW5
	TRAFFIC

Appendix D
Job Advertisement Agreement

To Be Completed by Human Resources
Today’s Date: __________________________

Department: __________________________

Contact Person: _________________________
Position Title to be Advertised: ______________________________________
Date Advertisement will be Placed:

Where Advertised:

Cost:

To Be Completed by the Hiring Department
Job Advertisement Approved (see attached): _______Yes _______No

To whom should we send the billing invoice when received:

Name of the Hiring Manager or Department Head: _______________________
 Date_______________
I agree that the Department will pay for the charge for this job advertisement within the timeframe specified on the invoice.

Appendix E
Sample Behavioral Questions

Work History

· Describe your most significant contribution to your most recent employer
· Describe the types of interactions with professional peers, fellow employees, and other people that you dealt with as part of your job

· Describe a problem that you have encountered in your current position and the approach you used to resolve the problem

· Provide examples of things you’ve done in previous jobs that demonstrate your ability to work hard

· Describe a time when you influenced the outcome of a project by taking a leadership role

Professional Skills

· Tell me about a specific situation in which you prevented a problem before it occurred
· Describe an innovative change you implemented in your last position

· Describe your most successful presentation

· Describe a time when you were faced with problems or stresses at work that tested your coping skills. What did you do?

· Provide an example of an important goal you had

· Describe the most creative work-related project that you have completed

· Describe a project or situation which best demonstrates your analytical abilities. What was your role?

· Describe the most significant written document, report or presentation in which you had to complete
· Describe which communication situations give you the most difficulty? The most success?

· Explain a time when you were asked to defend a decision you made even though superiors were opposed. What was the outcome?

Management Style (if applicable)

· How do you motivate others?

· What do you consider your greatest strength/ greatest shortcoming as a manager?
· Provide an example of an important goal you had to set and tell me about your progress in reaching that goal

· Describe how you currently conduct supervision

· Describe a situation where you were required to resolve conflict among employees

· Describe specific examples of how you have facilitated the development of one of your employees

· What did you do in your last/current job to promote a team environment?

· Describe the amount of structure, directions, and feedback that are optimal for you

· Describe how you have delegated work in the past

· Describe a situation where you were required to implement a new idea or policy and how you handled the reaction of your employees

· Give an example of how you have successfully empowered either a person or group to complete a task

· Give specific examples of how you have helped create an environment where diversity is valued, encouraged, and supported

Career Goals or Professional Development

· What goals have you set forth for the next six months in your current position?

· How have you progressed up the ranks to get into the position you are currently in?
Appendix F
Questions You May/May Not Ask

During the job interview, it is unlawful to ask questions that directly or indirectly seek to provide information about certain factors. The law prohibits employers from asking a candidate questions, directly or indirectly, about a candidate’s age, race, creed, color, national origin, sex, disability, genetic predisposition or carrier status, marital status, or sexual orientation.

The following are examples of questions that you can and cannot ask at an interview:

Age

Employer May Ask

Are you under 18?

Questions about age may be allowed if necessary to satisfy provisions of a state or federal law (i.e. certain public safety positions have age limits for hiring and retiring).

Employer May Not Ask

When were you born?

How old are you?

Are you over 40?

What is your date of birth?

National Origin/Ancestry

Employer May Ask

Are you legally authorized to work in the United States?

Employer May Not Ask

Where were you born?

What is your primary language?

What is your ancestry or ethnicity?

What is your national origin?

What is the origin of your name?

Where are your parents/ spouse from?

What is the language of your parents/ spouse?

What is the national origin/ancestry of your parents/spouse?

What is the ethnicity of your parents/ spouse?

Disability

Employer May Ask

Can you perform any or all of the specific job functions?

Please describe or demonstrate how you would perform a specific task (This request should be asked to all applicants. If an applicant has an obvious disability or voluntarily disclosed disability related to the job function, the employer may then need to provide reasonable accommodations for the demonstration).

Can you meet the attendance requirements?

What was your attendance record at your prior place of employment?

Employer May Not Ask

Do you have a handicap/disability?

Do you have any job-related handicaps/limitations that would prevent you from doing the job?

Have you received Workers’ Compensation?

Have you ever been addicted to illegal drugs or treated for drug abuse/alcoholism?

Have you ever been absent from work due to an illness?

Do you have AIDS or HIV?

Questions or requests for information regarding the admission of an applicant, on one or more occasions, voluntarily or involuntarily, to any public or private facility for the care and treatment of mentally ill persons, provided that such applicant has been discharged from such a public or private facility or facilities and is no longer under treatment directly related to such admission.

Questions regarding the nature, severity, treatment, or prognosis of an obvious disability or of a hidden disability voluntarily disclosed by the applicant.

Race/Color

Employers May Ask

Questions for affirmative action purposes only on a separate form from the application.

Employers May Not Ask

What is your race?

What is your color?

Request applicant to send a photograph to accompany application.

Religious Creed

Employers May Ask

No Questions Allowed

Employers May Not Ask

To what religious denomination, church or synagogue, or any related organizations do you belong?

What are your religious obligations?

What religious holidays do you observe?

Do you go to church/temple/etc. regularly?

Can you provide a reference from a clergy member?

Sex (Gender)

Employer May Ask

Questions relating to a legitimate requirement for a particular position (i.e. sex of an applicant for an acting role of a female character, or a prison guard performing strip searches).

Employer May Not Ask

What is your maiden name?

What is your preferred title? Ms., Mrs., Miss?

How do you feel about working with /for men or women?

Do you have/plan to have children?

Do you have child care arrangements?

Questions specific to one sex (gender).

Sexual Orientation

Employer May Ask

No Questions Allowed

Employer May Not Ask

Are you gay/lesbian/bisexual/heterosexual?

Why aren’t you married?

Are you engaged?

Do you plan on getting married?

Questions about relationships or living arrangements.

Military Experience

Employer May Ask

Are you a U.S veteran?

What is your military service record?

Employer May Not Ask

Are you receiving a service-connected disability pension?

What is your foreign military service history?

What was the nature of your discharge?

Criminal Record

Employer May Ask

Have you ever been convicted of a felony?

Have you been convicted of a misdemeanor within the past five years other than a first conviction for any of the following misdemeanors: drunkenness, simple assault, speeding, minor traffic violations, affray, or disturbance of the peace?

Employer May Not Ask

Questions regarding an arrest, detention, or disposition regarding any violation of law in which no conviction resulted.

Questions about first convictions of drunkenness, simple assault, speeding, minor traffic violations, affray, or disturbance of the peace.

Questions regarding a conviction of a misdemeanor where the date of the conviction or the completion of any period of incarceration resulting there from, whichever date is later, occurred 5 or more years prior to the date of inquiry, unless such person has been convicted of any offense within 5 years immediately preceding the date of inquiry.

An applicant to be held under any provision of law to be guilty of perjury or otherwise giving a false statement by reason of his/her failure to recite or

acknowledge such information as she/he has a right to withhold by 804 C.M.R. 3.02.

Medical Examinations

Employers May Ask
Once an offer of employment has been made, an employer may condition that offer on the results of a medical examination conducted solely for the purpose of determining whether the employee, with or without a reasonable accommodation, is capable of performing the essential functions of the job.

Employers May Not Ask
Applicant to take a medical examination prior to making an offer of employment to that applicant.

Lie Detector Test

Employer May Ask

No questions allowed

Employer May Not Ask

It is unlawful to require or administer a lie detector test as a condition of employment or continued employment.

Education/Experience/References/Memberships

Employer May Ask

What school, college, or vocational program did you attend?

Did you graduate?

What is your work experience?

Do you have any references?

Questions about work experience shall also contain a statement that the applicant may include in such history any verified work performed on a voluntary basis.

Employers May Not Ask

What is/ was your G.P.A.?

What is/was your date of graduation?

Questions about education or work experience designed to determine an applicant’s age.

About the organizations which the applicant for employment is a member, the nature, name or character of which would likely disclose the applicant’s protected class status.

Appendix G
Interview Rating Form

Position Title ____________________________________
Candidate Name _________________________________

Interviewer Name _________________________________

Date _______________

	Question
	Criteria
	Comments
	Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Total Score: _________
Comments: __

Appendix H
Interview Referral Form

Position Title _______________________________
Department ______________________
Candidate Score Summary

	Name of Candidate
	Date and Time of Interview
	Total Score
	Overall Ranking

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Candidate recommended for hire ___
 Comments __

Hiring Manager Signature Date

Hiring Manager Printed Name

To be completed by Human Resource Only

EEO4 Classification ___________________

FLSA Status _________________________

Civil Service Status ____________________

Appendix I
Reference Check Authorization for Release of Information

Please read the following statements, sign below and return to the Human Resources Department.

I, _______________________________, hereby authorize my prior employer, _________________________________, to release any and all information relating to my employment with them to the City of Springfield. I further release and hold harmless both _________________________________ and the City of Springfield from any and all liability that may potentially result from the release and/or use of such information. I understand that any information released by my prior employer will be confidential, that it will be viewed only by those involved in the hiring decision, and that neither I not anyone else involved will have the right to see the information.

Signature of Applicant

Date

Applicant’s Printed Name
Appendix J
Telephone Reference Check

1. Name of Candidate ___________________________________

2. Position Applied for ___________________________________

3. Name and Title of Reference ___

4. Company Name & Number __

5. Type of Reference Employer _____
Personal _____
Professional ____

6. Dates of Employment __________________________________

7. What was your relationship with the candidate __________________________________

8. How long did you / have you supervised/ known this person? ______________________

9. What was the candidate’s title and duties? ___

10. What were his/her strengths and weaknesses? ___

11. Rate the candidate as excellent, acceptable, or poor on the following abilities

Learning new tasks _____________

Accepts responsibility ___________

Follows directions ______________

Flexibility _____________________

Reliability _____________________

Meeting deadlines ______________

Interpersonal skills ______________

Supervisory ability ______________

Attendance/Punctuality __________

Creativity _____________________

Why did he/she leave? ___

Would you rehire this person? _____________________

Additional Comments ___

Appendix K
Written Request for References

{City Letterhead}

Date

Name of Reference

Address

Re:

Dear ;

The individual indicated above has applied for the position (insert position title) with the City of Springfield and has given us permission to contact you for an employment reference. Please provide information to the following:

Period of employment with your organization

Job Title and work performed

Would you rehire this person? Why or why not?

Please rate the candidate as excellent, acceptable, or poor on the following abilities:

Learning new tasks _____________

Accepts responsibility ___________

Follows directions ______________

Flexibility _____________________

Reliability _____________________

Meeting deadlines ______________

Interpersonal skills ______________

Supervisory ability ______________

Attendance/Punctuality __________

Creativity _____________________

Any information that you can provide to us would be appreciated and would assist us in selecting the best candidate for employment with the City of Springfield.

We ask for your prompt reply as employment is contingent upon the receipt of references. Thank you for your assistance in this matter.

Sincerely,

{Name}

{Title}

City of Springfield

