Merit Staffing Policy 

335.1

CHAPTER 3. FILLING A POSITION THROUGH MERIT STAFFING PROCEDURES

3-1 Position Management and Classification Considerations

When a position is to be vacated, managers have the

responsibility to determine if the position is still required.

If required, the official position description must be reviewed

to determine if changes in duties, responsibilities, or

organizational placement are needed.  It is particularly

important that managers consult with the personnel representative

if major changes are contemplated in a position or if a new

position is to be established.  This will enable the personnel

representative to coordinate with managers regarding all position

management and classification aspects (pay plan, title, series,

duties, responsibilities) of the position.

3-2 Submitting the Merit Staffing Request

To initiate the merit staffing process, a manager must

electronically submit a Merit Staffing Request, a position

description, and a Request for Personnel Action to the servicing

Human Resources office.  The HR Specialist will review the

proposed duties, job analysis and crediting plan in consultation

with the requesting manager.

3-3 Developing a Job Analysis and Crediting Plan

3-3.1 Job Analysis

The HUD system for the evaluation of candidate's qualifications

uses the concepts of job analysis and the development of a

crediting plan based upon knowledge, skills, and abilities

(KSAs), and benchmarks identified in the job analysis.  All

positions to be merit staffed must include a completed job

analysis using the HUD Job Analysis Form 25008 (Appendix 4).

This process will delineate the major activities of a job,

outline the KSAs required for successful performance of each

activity, and provide examples of experience and/or education

that demonstrate possession of a KSA.  (see Appendix A, for

specifics on developing a Job Analysis and Crediting Plan).

3-3.2 Crediting Plan

After the job analysis is completed, the HUD Crediting Plan Form

25007

(Appendix 4), will be developed based upon the KSAs and

benchmarks identified in the job analysis. The personnel

representative and subject matter expert (SME) may jointly

develop the job analysis and crediting plan using the

instructions in Appendix A.

3-4 Special Consideration Programs

These programs are the Career Transition Assistance Program

(CTAP), Interagency Career Transition Assistance Program (ICTAP),

the Special Reassignment Plan (SRP), and Reemployment Priority

List (RPL) Priority Consideration Program (PCP).  Action to

consider eligibles under these programs must be completed prior

to the issuance of a merit staffing Selection Roster, which lists

the best qualified candidates who applied under the vacancy

announcement.  A description of each program and its procedures

is in Appendix B.

3-5 Vacancy Announcement Process

3-5.1 Announcement

All vacancies to be merit staffed should be announced on a Notice

of Position Vacancy.  The personnel representative will prepare

the vacancy announcement (Appendix C) based on the merit staffing

request and the job analysis (Appendix 1).

3-5.2 Posting Period

Vacancy announcements will be posted prior to, or on, the issue

date and will remain posted for the duration of the open period.

The normal open period for a vacancy with a Departmentwide area

of consideration is three weeks.  For other vacancies, the

minimum period is two weeks.  The posting period may be reduced

to a minimum of one week when the area of consideration is

reduced in accordance with paragraph

3-5.3C.  Open continuous vacancy announcements, without specific

closing dates, may be used to advertise recurring vacancies.

3-5.3 Area of Consideration

Areas of consideration define the geographical boundaries within

which HUD vacancy announcements must be posted.

A. Minimum Areas

The minimum areas of consideration are established as follows:

        Grade Level of Vacancy  Minimum Area of Consideration

        GS-14 and GS-15                 Departmentwide

        GS-13                           Area-wide (all field establishments

                                        within HUD ASC boundaries (or

                                        HUD Headquarters)

        GS-12 and below,                All field establishments within the

        Wage System Supervisors         local commuting area, or HUD

                                        Headquarters

B. Expanding the Minimum Area

The personnel representative may expand the area of consideration

when:

1. Normal staffing efforts fail or are expected to fail to

produce a reasonable number of best qualified candidates; or,

2. The selecting official requests a wider area of consideration.

C. Reducing the Minimum Area

If requested by the selecting official, the personnel

representative may reduce the minimum area of consideration in

certain circumstances, such as:

1. A higher-graded position is established as a result of

realignment of duties within an organizational unit with no

provision for an increase in the number of employees in the unit.

2. Details to higher-graded positions or temporary promotions are

made under circumstances where consideration of employees outside

the smaller area is impractical.

a. Factors such as ceiling controls or hiring freezes prevent the

employing office from adding to its staff.

b. In instances where the reduced area of consideration is used,

vacancy announcements must include the basis for smaller areas

and a statement that applicants from other sources will not be

considered.

c. In each case, the situation must be documented fully to show

why the smaller area is justified, and the documentation must be

made a part of the merit staffing case file.

3-5.4 Place of Posting

In addition, headquarters and Departmentwide vacancy

announcements will be available at the Job Information Center.

Field and Departmentwide vacancy announcements will be available

in all appropriate Area and Field offices according to the area

of consideration (see paragraph 3-5.3A).  Vacancy announcements

will also be posted electronically on OPM Web sites, also

accessible through the HUD website.

3-5.5 Reposting, Extension, Or Cancellation

A. If a vacancy announcement has been posted and any significant

information is later found to have been omitted or in error, an

amended announcement will be reposted citing the change (s) and

whether or not the original applicants must refile in order to be

considered. Posting periods will be adjusted, if necessary

(Appendix D).

B. Extension of the closing date of an announcement will be done

by an amendment to the original announcement.

C. Cancellation or modification of an announcement will be done

by an amendment to the original announcement.

3-6 Sources of Candidates

3-6.1 Acceptance of Applications

All candidates will submit an updated Application for Federal

Employment (SF-171, OF-612, Resume, or some other format, as long

as it includes the required information listed on the vacancy

announcement, copy of the front page of the current performance

appraisal, and any other documentation required by the

announcement.  If applicable, candidates will submit a required

narrative description addressing the Selective Placement Factors

(SPFs) and Quality Ranking Factors (QRFs).  Only applications

received in the Human Resources Office by the closing date of the

announcement will be accepted, unless other instructions are

specified on the vacancy announcement.

A. If recruitment is extended beyond the pool of current HUD

employees with status, consideration will be given to candidates

who have eligibility for non-competitive appointments, such as

those available for 30 percent disabled veterans, Vietnam-Era

veterans (GS-1 to GS-11 positions), and handicapped persons.

These candidates must provide evidence of their eligibility for

non-competitive appointments when submitting their SF-171's,

OF-612's, or resume, or other format.  A statement which outlines

these candidates' eligibility for consideration must be included

under "Other Essential Information" on the vacancy announcement.

Applications of qualified candidates will be referred to the

selecting official before or simultaneously with the Selection

Roster, HUD Form 154 (Appendix 4), and their names will be placed

on a separate Selection Roster.  If one of these applicants is

elected, the appointment will be under the appropriate

non-competitive regulation.

B. HUD employees on authorized absences, such as for training

courses, details, leave, short-term developmental assignments, or

military leave may apply.  Employees who wish to be considered

during their absence will arrange to keep appraised of vacancies.

Employees must still submit complete applications in a timely

manner.

3-7 Evaluation of Candidates

3-7.1 Non-Bargaining Unit Positions

Referral of applicants eligible for non-competitive reassignment,

re-promotion, or reinstatement:

A. The Office of Human Resources will refer applicants to the

selecting official without rating and ranking who:

1. are eligible based on documented evidence for non-competitive

reassignment, repromotion, or reinstatement, i.e., who are

applying for a job with the same promotion potential as their

current position or who are applying for a job with no higher

promotion potential than the highest grade the applicant

previously held.  (NOTE: Applicants who were demoted or separated

from the higher graded position because of deficiencies in

performance or "for cause" are not eligible for non-competitive

referral.) and

2. meet minimum qualification requirements, and

3. meet any selective placement factor(s) specified for the

position.

B. Applications of qualified candidates eligible for

non-competitive reassignment or repromotion  will be referred to

the selecting official by grade level simultaneously with the

competitive Selection Roster, HUD Form 154, and their names will

be placed on a separate  Selection Roster annotated as

appropriate "NON-COMPETITIVE REASSIGNMENT/ REPROMOTION

/TRANSFER/REINSTATEMENT ELIGIBLES."  Selecting officials may

choose a candidate or candidates from either Selection Roster.

Vacancy Announcements should include under "Basis of Rating" the

above information concerning referral of applicants eligible for

non-competitive selection.

3-7.2 Determination of Qualified Candidates

The personnel representative will list all candidates on the

"Initial Screening Worksheet for Merit Staffing Actions", HUD

Form 153 (Appendix D) and/or appropriate Applicant Eligibility

form.  Each candidate must satisfy minimum qualification

requirements, as prescribed by the Office of Personnel Management

(OPM) Qualification Standards Handbook For General Schedule (GS)

Positions and any selective placement factors specified for the

position.

A. Candidates who do not meet these requirements and any other

regulatory requirements specified on the vacancy announcement are

not qualified for the position, and the reason will be annotated

on the worksheet.

B. Candidates who will meet all the requirements within 30

calendar days after the closing date of the vacancy announcement

shall be considered qualified.

C. If required in the vacancy announcement, candidates must list

each Selective Placement and Quality Ranking Factor, and

underneath each factor write a statement which describes how

their background, training, and performance awards satisfy the

factor.  Candidates who do not submit this additional information

will not be considered for the vacancy.

D. The candidates remaining after the criteria in a, b, and c

above have been applied are deemed qualified.  Candidates

eligible for non-competitive reassignment, repromotion, transfer

or reinstatement are referred to the selecting official on a

separate selection roster.  Other qualified candidates are

further evaluated against the crediting plan.

3-7.3 Panels

The personnel representative will determine, in consultation with

the selecting official, whether applications of qualified

candidates will be rated by the personnel representative or by a

panel.

A. Panels are optional for all positions.

B. When there are 10 or fewer candidates meeting the minimum

qualification requirements (including Selective Placement Factors

when applicable), they will be further evaluated to determine

Best Qualified status using an abbreviated method of rating.  A

personnel representative or a subject matter expert designated by

the selecting official will rate the candidates against the QRF

that has been identified as the critical factor in the vacancy

announcement, for successful job performance.  Candidates who

meet the rating criteria at the "Above Average" benchmark level

as specified in the crediting plan will be referred to the

Selecting Official as Highly/Best Qualified. (Appendix A)

3-7.4 Panel Composition

The panel, if used, consist of 2 to 4 members who will rate all

qualified competitive candidates.  These members are designated

by the selecting official.  The personnel representative is also

a required member but will not rate candidates.  The selecting

official may not serve on the panel.  Panel members must meet the

following criteria:

A. Hold the same or higher grade level as the position, and

B. A majority of the panel members must be familiar with the

position's subject matter.

3-7.5 Role of the Personnel Representative

The personnel representative will convene the panel and provide

materials necessary for rating the qualified candidates. He/she

will:

A. Explain the minimum qualification requirements and rating

procedures;

B. Compute total points received by each candidate as a result of

the panel rating process; and

C. Ensure that all necessary documentation is completed and

filed.

3-7.6 Panel Rating Methods

Panel members will decide which of the following rating methods

will be used.  Under either method, both interim and final scores

will be recorded on the Rating Worksheet, HUD Form 833 (Appendix

D).

A. Consensus

Each panel member will independently review and rate each

candidate's application against every quality ranking factor on

the crediting plan.  Members then will discuss each item and

arrive at a consensus as to the rating of the candidate for each

item.  The panel members and the personnel representative will

sign the final rating worksheet, which will remain a permanent

part of the merit staffing file.

B. Averaging

Each panel member will independently review and rate each

candidate's application against every quality ranking factor and

for the awards and performance appraisals on the crediting plan.

Total scores for each candidate will be added together and

divided by the number of voting panel members to derive at the

final score.  The final score will be transcribed to the final

rating worksheet and will be signed by the Personnel

Representative.  Panel members will sign their individual

worksheets.  All worksheets will remain a permanent part of the

merit staffing file.

3-8 Referral of Best Qualified Candidates to Selecting Official

3-8.1 Highly Qualified Candidates

Rated candidates who obtain at least 70 percent of the maximum

quality ranking factor points which may be awarded under the

crediting plan are considered the highly qualified candidates.

The merit staffing panel, or the personnel representative if a

panel is not used, will determine both the highly qualified

candidates for the position and the best qualified candidates to

be referred.

3-8.2 Best Qualified Candidates

The best qualified candidates are determined from among the

highly qualified candidates who have received the highest

possible rating scores.  Best qualified candidates will be listed

on the competitive Selection Roster.  Determination of the number

of best qualified candidates to be referred will be based on a

natural break between the relative ratings of highly qualified

candidates.  Generally, a maximum of the five highest rated

candidates are referred on a Selection Roster as best qualified.

3-8.3 Ties

In cases of ties, candidates with the same scores will be

considered as one referral and all such candidates will be

referred.

3-8.4 Multiple Vacancies

When there is more than one vacancy to fill, two additional best

qualified candidates names may be added for each vacancy.

3-8.5 Selection Roster

The personnel representative will list the names of best

qualified candidates on the Selection Roster, HUD Form 154, in

alphabetical order.  For positions announced at multiple grade

levels, candidates will be grouped by grade level for which

qualified and listed alphabetically on separate selection

rosters.

A. If a merit staffing panel is used, all members of the panel

will sign the Selection Roster to certify that they have not

unlawfully discriminated in the evaluation of these candidates.

B. If a panel is not used, the personnel representative will sign

and annotate the Selection Roster that, "Rating was done by the

personnel representative."

C. If there are ten (10) or fewer candidates, the HR Specialist

will identify, in consultation with the manager, the quality

ranking factor that distinguishes well qualified candidates from

those who only meet minimal qualification requirements.  (Refer

to paragraph 3-7.2B.)

D. The personnel representative will refer the Selection

Roster(s) to the selecting official along with the best qualified

candidates SF-171, OF-612, or resume along with the cover sheet

of appraisals of performance, and if applicable, appraisals of

potential and supplemental narrative statements.

E. Selection Rosters, competitive and non-competitive are valid

for 30 days after issuance by the servicing personnel office

unless an extension is granted.  The selecting official may

request an extension in writing from their servicing personnel

office. This request is to be included in the merit staffing case

file.  Rosters are invalid after 90 days.

F. Selection Rosters may be reused within 90 days from the date

of selection or of cancellation for additional identical

positions or when a selectee declines the position or vacates the

position within 90 days.

3-9 Selection Consideration

3-9.1 Selecting Official Action

The selecting official is expected to complete action on the

Selection Roster within 30 days after receipt.

3-9.2 Interviewing Candidates

The selecting official, designee, or selection panel may conduct

optional interviews of best qualified candidates based on grade

levels as advertised.  If one candidate on a specific roster at a

given grade level as advertised is interviewed, all candidates on

that roster must be interviewed.  The selection roster must be

documented if an interview could not be arranged.

A. Exceptions to the interviewing requirements above are:

1. When a selection panel has interviewed all competitive or

non-competitive candidate(s) at a given grade and made

recommendations to the selecting official for identical or

similar positions;

2. When the selecting official has recently interviewed a

candidate for an identical or similar position; or

3. When the selecting official is a candidate(s) first or second

level supervisor.

B. The reasons for not interviewing one or more candidate (s)

based on the criteria above must be documented on the Selection

Roster by the selecting official.

C. If a face-to-face interview cannot be arranged, a telephone

interview will be held.  In this case, the candidate should be

given at least a day's notice.

D. In addition to the interviews, selecting officials should

consider performance appraisals and awards of candidates.

3-9.3 Action by Selecting Official

After the interviews, the selecting official will either:

A. Select the candidate(s);

B. Return the Selection Roster without a selection and

1. request more candidates;

2. postpone or cancel the vacancy;

3. request re-advertisement; and,

4. document reasons for non-selection on form.

3-9.4 Notification to Candidates

A selection is not final until the selectee receives official

notification from the servicing personnel office.

3-9.5 Release of Selected Candidates

When the selection is final, the personnel representative will

arrange release and entrance-on-duty dates for the selected

individual.  For promotion, normally, the selectee will report 2

weeks after selection is finalized.  For non-promotion, thirty

days or more may be permitted when a mutual agreement is reached

between the releasing and receiving offices.

3-10 Merit Staffing Records and Files

3-10.1 Merit Staffing Case Files

Merit staffing case files shall be kept by the servicing

personnel office for a period of two (2) years after the

selection or non-selection has been made and the certificate has

been returned to the operating HRO and should then be destroyed

if there are no pending class action suits, grievances, or EEO

investigations.  The file will contain:

A. Merit Staffing Request;

B. Position Description, Job Analysis, and Crediting Plan;

C. Notice of Position Vacancy;

D. Initial Screening Worksheet for Merit Staffing Actions;

E. Panel Rating Worksheets;

F. Selection Roster;

G. Applications for Federal Employment (SF-171's, OF-612's,

Resumes), appraisals of performance, and if applicable,

supplemental narrative statements, Qualifications Analysis, and

Appraisal of Candidates for Supervisory Positions (Optional Form

300), and Job Element Appraisals;

H. Authorizations by the Director, Office of Human Resources

which grant exceptions to the provisions of this handbook; and,

I. Any other records or documentation required to reconstruct the

action.

3-10.2 Documentation in Selected Employee's Official Personnel

Folder (OPF)

The personnel representative will ensure that the information

listed below is in the new employee's OPF:

A. Original SF-171, OF-612, or resume of selectee  (A copy is to

be included in the Merit Staffing case file.); and,

B. The vacancy announcement number, maximum grade potential, and

the OPM qualification standard guidelines.  This must be

documented on the SF-52 to ensure the   correctness of the SF-50.

3-10.3 Release of Merit Staffing Data

HUD guidelines for the release of Federal merit staffing data

under the Freedom of Information Act are contained in the most

recent Office of General Counsel issuance on this subject.

