2

Jurisdiction: Cortland County

Jurisdictional Class: Competitive

Adopted: 10/20/05

PERSONNEL SPECIALIST

DISTINGUISHING FEATURES OF THE CLASS:

The work involves responsibility for performing entry-level personnel functions associated with public personnel administration. The incumbent reviews applications, performs clerical activities undertaken during the hiring process, and acquaints new employees with County personnel policies and procedures. The Personnel Specialist maintains personnel records, answers routine personnel questions, and processes paperwork necessary for the civil service and personnel administration. Considerable contact with the public, employees, and local officials is required in carrying out the assignments and responsibilities of this position. The work is performed under the general supervision of the Personnel Officer. Does related work as required.

TYPICAL WORK ACTIVITIES:
(Illustrative only)

Reviews applications for examinations and vacancies against adopted minimum qualifications and qualifies or disqualifies applicants in accordance with State law and local rules;

Performs a variety of duties in the exam process, including but not limited to, processing exam scores, rank and canvass letters, eligible lists and certifications;

Participates in the administration of written examinations under the direction of senior staff;

Reviews and processes workers compensation and unemployment claim forms and processes reimbursements;

Prepares, under the direction of the Personnel Officer, the annual operating budget and insures the maintenance of necessary financial controls and payment of vouchers;

Reviews personnel transactions to ensure they are in accordance with Civil Service Law and Rules, and informs senior staff of potential problems;

Provides orientation materials to new employees, answers routine personnel questions, and processes paperwork necessary for new hires to commence employment;

Maintains personnel records, such as leave accruals, flexible spending program enrollment information and unemployment benefit information;

Prepares office correspondence, position specifications, and a variety of reports;

May visit towns, villages, or school districts for the purpose of conducting agency business.

FULL PERFORMANCE KNOWLEDGE, SKILLS, ABILITIES AND PERSONAL CHARACTERISTICS:

Working knowledge of public personnel administration including the provisions of the New York State Civil Service Law and Civil Service Rules;

Working knowledge of the principles and practices of position recruitment and examinations, merit system personnel transactions, and benefits administration;

PERSONNEL SPECIALIST

2

Working knowledge of the organizational structure and functions of local government in New York State;

Ability to communicate effectively both orally and in writing;

Ability to operate a personal computer and utilize common office software programs including word processing, spreadsheets and databases;

Ability to organize and maintain accurate records and files;

Ability to analyze and organize data and prepare records and reports;

Physical condition commensurate with the demands of the position.

MINIMUM QUALIFICATIONS: Either:

(a) Graduation from a regionally accredited college or university or one accredited by the New York State Board of Regents to grant degrees with an Associate’s degree or higher; or

(b)
Graduation from high school or possession of a high school equivalency diploma and two (2) years of clerical experience, one of which must have been in personnel administration; or
(c) An equivalent combination of training and experience as defined by the limits of (a) and (b) above.

