	[image: image1.png]E SOUTHLK\I ILLINOIS UNIVERSITY E

	Request to Hire Approval Form foR Civil Service Extra Help Personnel

Office of Human Resources

Southern Illinois University EDWARDSVILLE

	Section 1: Request to Hire Civil Service Extra Help

	1.
	Legal Name:
	     
	Banner ID:
	     
	

	
	The department organization no. is
	     
	Department:
	

	2.
	The employee is to be paid:,
	
	, a semi-monthly salary OR
	     
	, an hourly rate

	
	AIS Account Title:
	     
	Budget Purpose:
	     
	Labor Dist%
	   

	
	AIS Account Title:
	     
	Budget Purpose:
	     
	Labor Dist%
	   

	
	AIS Account Title:
	     
	Budget Purpose:
	     
	Labor Dist%
	   

	3.
	Type of Extra Help Appointment:

	 Extra Help Clerical/Secretarial
	 Extra Help Service/Maintenance

	 Extra Help Professional Non Faculty
	 Extra Help Technical/Paraprofessional

	 Skilled Crafts
	 Extra Help Exec., Admin., Managerial

	 Adjunct Biweekly/No Benefits
	 Adjunct Semi-monthly/No Benefits

	4.
	The effective date for this appointment is
	From:       To:      

	5.
	This employee’s temporary appointment type is: Full-time OR Part-time at
	     
	%
	

	
	
	(4 decimal places max on part-time, e.g., .3333=33.33)

	6.
	Incumbent is a retiree, as defined by the State University Retirement System
	 Yes
	 No
	

	7.
	Contact Person:
	     
	Phone:
	     
	Box :
	    
	Bldg:
	    
	Rm:
	    

	
	HR OFFICE USE ONLY:

	8.
	Appt. Type:

	Class Code:

	Position no. for NBAJOBS is

	Section 2: Type of Hire, Job Description, and Conditions

	1.
	Type of Hire:
	 New Hire
	 Rehire
	*If Rehire, employee must meet all conditions and terms of appointment. Also, complete section 2, no. 4.

	2.
	Condition and Terms of Appointment:

· The work will be casual or emergent in nature.

· The amount of time for which the services are needed is not usually predictable.

· The extra help position may be utilized for a maximum of 900 hours of actual work in any consecutive twelve (12) calendar months.

· If the position accrues 900 hours, the position must be terminated and cannot be reestablished until six (6) calendar months.

· Upon working 900 hours, an extra help employee cannot resume employment in any extra help appointment at a place of employment until thirty (30) calendar days have elapsed.
· Hours worked by extra help employees must be substantiated by a daily time record.

· Time records must be maintained in a format sufficient to satisfy requirements of the Ethics Act and University policy.

	3.
	Current Job Description:      

	
	

	4.
	Previous Job Description (* If a Rehire):      

	Signature of Fiscal Officer
	
	Date:___________

	Signature of Dean or Director
	
	Date:___________

	Signature of Chancellor or Vice Chancellor
	
	Date:___________

	
	
	

	Human Resources Officer:___________________________

	

FICA: MED:

 7/22/15 – previous versions obsolete
