
DEPARTMENT OF PERSONNEL

FOLLOW-UP STUDY

PROGRAM EVALUATION DIVISION

OFFICE OF THE LEGISLATIVE, AUDITOR

JUNE 12, 1979

DEPARTMENT OF PERSONNEL
FOLLOW-UP STUDY

June 12, 1979

OFFICE OF THE LEGISLATIVE AUDITOR
PROGRAM EVALUATION DIVISION

STATE OF MINNESOTA
Veterans Service Building

St. Paul, Minnesota 55155

612/296-4721

TABLE OF CONTENTS

PREFACE

EXECUTIVE SUMMARY

INTRODUCTION

CHAPTER I:

CHAPTER II:

CHAPTER III:

CHAPTER IV:

CHAPTER V:

CHAPTER VI:

CHAPTER VII:

CHAPTER VIII:

CHAPTER IX:

Time Delays

A. Continuous Testing
B. Computerization

Applicant Information

A. Job Announcements
B. Telephone Help-Line

Test Reliability

A. Reliability of E&T Ratings
B. Reliability-Based Band Width

Certification

Pre-Referral Availability

Provisional Appointments

Application Verification

Affirmative Action

Delegation of Personnel Responsibilities

Conclusion

GLOSSARY OF TERMS

i

ii

1

2

2
6

8

8
9

11

11

13

20

24

27

31

35

37

38

PREFACE

The 1978 Legislature enacted legislation to signifi-

cantly improve several aspects of the state personnel system.

The legislation was based on recommendations made by the Program

Evaluation Division and approved by the Legislative Audit Commis-

sion. The following is a report on the Department of Personnel's

implementation of the 1978 law and LAC recommendations. The report

is based on information obtained from the Department of Personnel

during the period from April 2 to May 7, 1979.

We wish to thank Commissioner of Personnel Barbara

Sundquist, Assistant Commissioners Donn Escher and James Fritze,

Julie Vikmanis, Manager of the Recruiting and Selection Division

and other members of the Department of Personnel for their coop-

eration.

The research for this follow-up evaluation was con-

ducted by Jo Vos with consultation from Elliot Long. Ms. Vos is

the author of the report.

i

James Nobles
Deputy Legislative Auditor for

Program Evaluation

June 12, 1979

DEPARTMENT OF PERSONNEL FOLLOW-UP STUDY

EXECUTIVE SUMMARY

In January 1977, the Legislative Audit Commission

directed the Program Evaluation Division to conduct a comprehen-

sive evaluation of the Minnesota Department of Personnel. The

evaluation identified four areas of concern: (a) serious time

delays in the appointment process; (b) dissatisfaction with

certification lists; (c) poor control over provisional appoint-

ments; and (d) the absence of a meaningful statewide affirmative

action plan.

To address these concerns, the Program Evaluation Divi-

sion made eleven major recommendations.* This report reviews

what progress the Department of Personnel has made toward imple-

mentation of these reconunendations.**

Below we present a brief statement regarding each

recommendation and a summary of the Department of Personnel's

implementation activities.

I. TIME DELAYS

Operating agency managers have long been critical of

* "Department of Personnel Evaluation," Program Evaluation Division,
Office of the Legislative Auditor, May 19, 1978.

**Many of our recommendations required legislative action or fund p
for their implementation. Consequently, the legi~lature passed
Chapter 734, Laws of Minnesota, 1978~- Except where otherwise
noted, all references to legislation passed in 19--18 re;ee;:r;' to this
chapter.

ii

the time required to appoint qualified staff. In 1978, we found

the lengthiest parts of the appointment process to be: (a) the

period during which the Department of Personnel develops eligible

lists; and (b) the period between the time an appointing author-

ity requests and receives a certification list. To shorten these

time periods, we recommended that the Department of Personnel:

• adopt a continuous testing program to replace fixed
date scheduling; and

• computerize routine examining and referral activities.

Findings

The Department of Personnel has exceeded its original

goals for opening additional classes on a continuous basis.

Whereas 29 classes were open continuously in fiscal 1978, the

number has been expanded to include approximately 162 classes.

Examinations are given upon application for experience and train-

ing ratings and within two weeks for written exams. Eligible

lists are updated accordingly.

Computerization of the examining and referral process

is proceeding on schedule; the system is expected to be opera-

tional by June 1979. However, implementation of this system has

cost significantly more than originally anticipated by the depart-

mente

II. APPLICANT INFORMATION

In 1978, we found that information about job qualifi-

cations given in the Department of Personnel's job announcements

iii

was often inconsistent with the experience and training (E&T)

scales used to compute rank. Consequently, it was recommended

that the department:

• write clearer, more specific job announcements and
distribute them to a wider audience; and

• install a toll-free telephone "help-line".

Findings

The amount of information given in job announcements

has improved considerably; applicants now receive more detailed

and helpful information about the application, examination, and

referral process. The distribution of these announcements has

been improved. Job announcements are now being distributed to a

wider public audience; the department also plans to implement a

direct-mailing system to state field offices.

The Department of Personnel has installed a toll-free

telephone help-line to assist job applicants. A help-line staff

person responds to approximately 50 requests each day for detail-

ed information about the personnel system.

III. TEST RELIABILITY

During our 1978 evaluation, we found problems with the

way the Department of Personnel scored job applications where

experience and training (E&T) ratings were part of the examina-

tion process. Discrepancies among department raters were often

large enough to make the difference between applicants

iv

passing and failing tests. To remedy this, we made the following

recommendations to the department:

• take steps to improve the reliability of its E&T rating
procedures; and

• adopt reliability-based band width certification
procedures as an experimental alternative to the rule
of ten.

Findings

The Department of Personnel continues to have problems

with the reliability of its E&T rating process. Although the

department has instituted various procedures to improve exper-

ience and training ratings, vigorous quality control measures are

still absent.

A reliability-based band width certification program

has been established for 23 classes. Data collected thus far are

limited due to the short duration of the experiment and the

number and type of classes selected for. it. The department is

evaluating the program, and expects to report its final results

and recommendations to the legislature by January 1980.

IV. PRE-REFERRAL AVAILABILITY

In 1978, we found that many eligibles were unavailable

for employment by the time their names were certified to appoint-

ing authorities. Certification lists were incomplete, and

appointing authorities experienced additional time delays in

making appointments. To address this problem, it was recommended

that the Department of Personnel:

v

• adopt procedures for determining candidate availability
before certification lists are sent to appointing
authorities.

Findings

The department has established procedures to determine

the availability of job candidates before certification. These

checks are successful in providing appointing authorities with

current certification lists. However, very few appointing author~

ities use the service.

V. PROVISIONAL APPOINTMENTS

In the past, the Department of Personnel exercised poor

control over the provisional appointment process. To remedy this,

the department was directed to:

• tighten its control over the provisional appointment
process and withhold the approval of provisional
appointments until candidates have demonstrated their
qualifications for the job.

Findings

Stringent request and approval procedures for provi-

sional appointments have been established. The number of provis-

ional appointments made since this program was implemented has

decreased markedly. Provisional appointments comprised 2.3

percent of the total appointments made in the first half of 1978;

in the second half of 1978 this figure dropped to 1.5 percent.

vi

VI. APPLICATION VERIFICATION

The Program Evaluation Division did not issue a formal

recommendation concerning the veracity of information contained

in job applications. However, legislation adopted in 1978 re-

quires:

• appointing authorities to verify job-related informa­
tion given in the applications of prospective appoint­
ees; and

• the commissioner of personnel to print a notice to this
effect on the application form and to establish proce­
dures for appointing authorities to use when verifying
application information.

Findings

Job applications have been revised to notify applicants

of the verification responsibilities of appointing authorities.

The Department of Personnel has issued general guidelines to

assist appointing authorities in verifying job-related informa-

tion contained in applications. Data are not available to assess

the extent to which appointing authorities are complying with

statutory requirements.

VII. AFFIRMATIVE ACTION

Our 1978 evaluation reported on the Department of

Personnel's failure to produce a statewide affirmative action

plan with meaningful goals and standards. Consequently, we made

the following recommendation:

vii

• develop and implement an affirmative action plan which
targets improvement in the representation and employ­
ment status of particular minority groups, and of women
in particular classes and occupational groups.

Findings

The Department of Personnel is making slow progress

toward setting meaningful affirmative action goals for women and

minorities. Meanwhile, it is operating under goals which are,

according to our 1978 evaluation, incorrectly formulated and too

general to be meaningful. The department has yet to establish

employment goals for the handicapped.

VIII. DELEGATION OF PERSONNEL RESPONSIBILITIES

Our 1978 survey of state managers and supervisors found

a strong desire among appointing authorities that more personnel

services be performed at the operating agency level. Because of

the fundamental changes such delegation of responsibility would

bring to the civil service system, we recommended that the

Department of Personnel:

• give serious consideration to which recruiting and
selection functions could be effectively delegated to
operating agencies and what augmented training or staff
operating agencies might need to maximize the quality
of their personnel activities.

Findings

The Department of Personnel has yet to seriously

address issues involved in delegating more personnel responsibil-

viii

ities to operating agencies. According to department management,

this issue will be examined during the current year.

IX. CONCLUSION

The Department of Personnel has made progress in

implementing most of the 1978 recommendations. However, as a

result of this follow-up study, we recommend that the Department

of Personnel address two concerns as a matter of high priority.

The Department should:

(a) institute quality control procedures in doing exper­
ience and training ratings; and

(b) give serious consideration to questions and issues
relating to delegating greater personnel responsibili­
ties to operating agencies.

(c)

(d)

(e)

Discussion

In addition, the department should:

implement its planned direct mailing system for dis­
tributing job announcements to agency field offices;

determine why so few appointing authorities use the
pre-referral availability check system; and

establish meaningful affirmative action goals for all
protected group members.

The Department of Personnel should introduce quality

control measures into its experience and training examination

process. In 1978, we documented problems with the way the depart-

ment computed E&T ratings; in 1979, we find the department

ix

continuing to have similar reliability problems with its rating

procedures.

In light of this, we continue to question the reliabil­

ity of the department's E&T rating procedures. The Department of

Personnel should periodically determine the reliability of every

E&T scale. The department's recent experiences suggest a need

for (a) examining all E&T ratings, (b) identifying those classes

for which E&T ratings are unreliable, and (c) implementing the

necessary changes to correct the problems.

Questions concerning the delegation of personnel

responsibilities have been raised frequently over the past few

years. In 1975, the u.s. Civil Service Commission recommended

that the Department of Personnel look at ways to delegate more

personnel responsibilities to operating agencies. Three years

later, our 1978 survey of state managers found appointing author­

ities expressing a strong desire to have more personnel services

performed at the operating agency level. The Department of

Personnel, however, has not yet seriously examined the issue of

delegation.

In the past, the Department of Personnel has resisted

delegating major personnel responsibilities to operating agen­

cies. Indeed, delegation represents a fundamental change in the

civil service system; to some extent, the department's role of

service provider would be changed to that of service monitor.

Some resistence to greater delegation from both the Department of

Personnel and operating agency staff is to be expected. Undoubt­

edly, greater delegation would result in operating agencies

performing some routine tasks which they receive without complaint

x

from the Department of Personnel. Such resistance, though, is

not evidence that delegation will not work well~-only that

successful delegation will have to surmount this and other

obstacles.

Regardless of the department's views concerning the

merits or disadvantages of substantial delegation, the subject

deserves serious examination. Our position is that the Depart­

ment of Personnel should address the question of delegating

responsibility for selected personnel services to operating agen­

cies as a matter of high priority. If the Department of Person­

nel is unable to seriously address this recommendation, then the

legislature should consider examining the issue of delegation

itself.

xi

INTRODUCTION

In January 1977, the Legislative Audit Commission

directed the Program Evaluation Division to conduct a comprehen-

sive evaluation of the Minnesota Department of Personnel. During

the evaluation, we identified four areas of concern: (a) serious

time delays; (b) dissatisfaction with certification lists;* (c)

poor control over provisional appointments; and (d) the absence

of a meaningful statewide affirmative action plan.

To address these concerns, the Program Evaluation

Division made eleven major recommendations.** This report re-

views what progress the Department of Personnel has made toward

implementing these eleven recommendations.***

The data reported here were obtained primarily through

interviews with Department of Personnel staff. In these inter-

views we discussed: (a) whether and how recommendations were

implemented; (b) any problems the department may have had or

foresees; and (c) future program directions. This information

was supplemented with whatever data the department had readily

available. Program Evaluation Division staff did not undertake

any original data collection activities.

* See Glossary fdr definitions of all terms used.

** "Department of Personnel Evaluation," Program Evaluation Division,
Office of the Legislative Auditor, May 19, 1978.

***Many of our recommendations required legislative action of funds
for their implementation. Consequently, the legislature passed
Chapter 734, Laws of Minnesota, 1978. Except where otherwise
noted, all references to legislation passed in 1978 refer to this
chapter.

1

CHAPTER I: TIME DELAYS

State managers have long complained of the time re-

quired to appoint qualified staff. Our 1978 evaluation docu-

mented the lengthiest parts of the appointment process to be:

(a) the period during which the Department of Personnel develops

eligible lists; and (b) the period between an appointing author-

ity requesting and receiving a certification list. To shorten

these time periods, we recommended that the Department of Person-

nel:

• adopt a continuous testing program to replace fixed
date scheduling; and

• computerize routine examining and referral activities.

A. CONTINUOUS TESTING

Legislative Mandate

Legislation adopted in 1978 requires the commissioner

of personnel:

a. to devise and publicize a testing schedule for all
classes which ensures that the frequency of examina­
tions will reflect turnover and the needs of appointing
authorities; and

b. to adopt rules regarding how long eligible lists for
frequently tested classes will remain in effect and the
frequency with which individual applicants can take
repeated examinations for the same class.

2

Implementation

The Department of Personnel has changed its policy

regarding the frequency of examinations; the current testing

schedule more clearly responds to the needs of operating agen­

cies. Whereas only 29 classes were open continuously during

fiscal 1978, the department now tests on a continuous basis for

162 classes. Consequently, the Department of Personnel is

constantly developing current eligible lists for these classes;

previously the department developed these lists only once or

twice a year.

There are two criteria which guide the department in

deciding whether to include a particular class in its continuous

testing program: turnover and the availability of qualified

candidates. Initially, the department included all classes where

ten or more open competitive appointments were made the previous

year. This criterion has now been somewhat expanded. Depending

on the complexity of an examination and the preferences of

operating agencies, many classes where only five to nine open

competitive appointments were made last year are now open on a

continuous basis.

Candidate availability is also considered when deter­

mining exam frequency. Some classes (for example, boiler inspec­

tor and systems analyst) are difficult to fill even though

turnover is low. Because it is difficult to find any qualified

applicants, classes such as these are also open on a continuous

basis.

Accompanying the department's move toward continuous

testing is an increased reliance on the Department of Economic

3

Security to perform more testing and referral functions on a

statewide basis for ,the Department of Personnel. In 1977, only

two classifications were administered by the Department of

Economic Security; today, this department tests and refers appli­

cants for twelve classifications.

Pursuant to its statutory authoritYJ the Department of

Personnel adopted temporary rules in early June 1978 to implement

its continuous testing program. They were subsequently adopted

as permanent rules in late Novermber 1978. These rules clarify

when eligible lists will be cancelled or merged, provide for the

term of individual candidate availability, and stipulate a six­

month retest prohibition for oral and written examinations.

Results

Both the Department of Personnel and operating agencies

are pleased with continuous testing. The Department of Personnel

reports a decrease in the overall time required to schedule,

score, and refer eligibles to appointing authorities. Operating

agencies can request and receive a current certification list for

these classes with little waiting. In addition, recruited

applicants can be tested immediately and placed on an eligible

list.

The assistant commissioner for examining and referral

activities has directed division staff to explore whether more

classes can be open continuously. Rather than argue why a

particular class should be open continuously, new division policy

is to assume that all classes could be included in the continuous

4

testing program. Thus, staff must present a rationale for not

including a particular class.

Problems Encountered

The Department of Personnel reports that continuous

testing has not created any major problems. Earlier fears that

the department would receive an unreasonable volume of applica­

tions for continuously tested classes have not materialized. In

~act, department staff who do most of the routine application

processing work have indicated a desire to open more classes on a

continuous basis.

Continuous testing created minor problems for operating

agencies that were delegated the responsibility of maintaining

certain eligible lists. Because eligible lists for continuously

tested classes are frequently updated, operating agencies have,

at the Department of Personnel's request, returned this respon­

sibility to the department. Since the department will soon be

maintaining all eligible lists on computer files, this should not

present any long-term problems.

The Department of Personnel does note some frustration

on the part of job applicants. Constant shifts in their ranking

on eligible lists have led some to complain to the department.

Complaints like this can be expected, and perhaps could be alle­

viated by the department giving a more detailed explanation of

the program to job applicants.

So far, the continuous testing program has been a

success. Thus, we believe that the department should continue to

explore how the program could be expanded.

5

B. COMPUTERIZATION

Legislative Mandate

The 1978 legislature established an $800,000 contin­

gency fund with the Legislative Advisory Commission for the

Department of Personnel to use in developing its management

information system. Part of this system involves computerization

of the application, examination, and referral process.

Implementation

According to the Department of Personnel, computeriza­

tion of the examining and referral process will be complete and

the system operational by June 1979. This will result in the

entire selection process from application through requisition to

appointment being completely automated.

Problems Encountered

Implementation of this system has cost more than the

Department of Personnel and the Information Systems Division (ISD)

of the Department of Administration 9rigina11y estimated. While

the November 1978 estimate was approximately $76,000, billings

submitted to the department from ISD estimate the system's final

cost to be approximately $121,000. This is 60 percent ($45,000)

more than originally estimated.

At least three factors are responsible for some of this

overrun: (a) user rate increases; (b) low computer time estim­

ates; and (c) minor system changes. In March 1979, ISD issued a

14 percent increase in user rates, retroactive to January 1,

6

1979. Assuming that all 6f lSD's work on this project was done

after January 1, this increase raised final costs by $14,000.

In addition, the original estimates for actual

computer time necessary to test the system prior to full imple-

mentation were too low. Whereas the department and ISD estimated

computer time costs of $2,000, actually time costs amounted to

$9,000, or $7,000 more than anticipated.

Finally, small changes were made in the system by the

Department of Personnel. These changes added another $2,500 to

the original estimate.

The Department of Personnel has appeared before the

Legislative Advisory Commission twice. In these appearances, it

requested and received approximately $445,000.* Department

management reports that it will not ask for additional funds to

cover the system's remaining cost. Rather, it will recover any

remaining cost from within the department's budget through such

items as salary savings. The department is also further explor-

ing the cost overruns with the Departments of Administration and

Finance.

* Approximately $76,000 of this amount was spent on computerizing
the examining and referral process; the remaining money was
spent on other aspects of the department's management informa­
tion system.

7

CHAPTER II. APPLICANT INFORMATION

In our earlier evaluation, we criticized the Department

of Personnel's job announcements in that information about job

qualifications given in job announcements was often inconsistent

with the experience and training (E&T) scales used to compute

rank. Consequently, we recommended that the department:

o write clearer, more specific job announcements and
distribute them to a wider audience; and

o install a toll-free telephone "help-line".

A. JOB ANNOUNCEMENTS

Implementation

The clarity of the department's job announcements has

improved considerably. These announcements now give potential

applicants full explanations of the application, examination, and

referral procedures used by the Department of Personnel. In

addition, classification descriptions now explain in detail what

particular examination is used. For example, classifications

with an experience and training component list the specific

qualifications for which applicants receive credit, and the

subsequent allocation of points.

The distribution of job announcements has been im-

proved. In the past, they were regularly sent only to state

offices. Now job announcements are routinely sent to all county

seat post offices and courthouses.

8

Problems Encountered

The manner in which job announcements are distributed

to state offices has not improved. Although the 1978 legislature

provided funds to the department for implementing a direct mail-

ing system, the Department of Personnel has encountered problems

in establishing it. Thus, job announcements are still distri-

buted via an indirect, inconvenient mailing system, where announce-

ments often travel to a central agency which mails them to a

subdivision, which in turn mails them to field offices.

B. TOLL-FREE HELP-LINE

Implementation

Since June 1978, the Department of Personnel has oper-

ated a toll-free telephone help-line within Minnesota to assist

applicants in applying for state jobs. Located in the Examining

and Referral Division, one full-time person staffs the help-line.

Results

The personnel help-line receives approximately 50 calls

per day for detailed information concerning the application,

examination, or referral process.*

The Department of Personnel is quite pleased with this

service. Inquiries are no longer routed to various staff within

the department, nor does staff have to take time to answer

* Routine calls in which applicants simply a.sk t~t a.~ob.announce~
ment or application be sent to them are not routed thro~ghthe
help-line.

9

questions from applicants. Rather, one staff person is always

available for questions.

Problems Encountered

The Department of Personnel reports one problem with

the system as currently designed. The Department of Administra­

tion requires all state toll-free telephone numbers to ring

within the Department of Administration. Its staff then trans­

fers personnel help-line calls to the central number of the

Department of Personnel where they are in turn transferred to

help-line staff. The Department of Personnel dislikes this

arrangement because numerous transfers must be made and errors

can result. The department will be meeting with the Department

of Administration to explore whether its help-line can be in­

stalled directly in the Department of Personnel.

10

CHAPTER III: TEST RELIABILITY

In our earlier evaluation, we found problems with the

way the Department of Personnel scored applications where an

experience and training (E&T) rating was part of the examination

process. At times, discrepancies among raters were high enough

to make the difference between passing and failing a test. To

remedy this, the following recommendations were made:

• take steps to improve the reliability of its E&T rating
procedures; and

• adopt reliability-based band width certification
procedures as an experimental alternative to the rule
of ten.

A. RELIABILITY OF E&T RATINGS

Implementation

The Department of Personnel has made improvements in

the E&T rating process. For example, job applications were

revised to provide better instructions to candidates. Standards

for developing E&Ts were written, and department staff attended

two three-hour training sessions. In addition, the department is

experimenting with job specific questionnaires and self-adminis-

tered, computer-assisted E&Ts for eleven classes.

The department also indicates that operating agencies

are becoming more involved in rating E&Ts for managerial classes.

Whereas in nonmanagerial classes, the department rates each

application twice, first ratings for managerial classes are now

11

done by operating agencies. In these instances, the Department

of Personnel only does the second rating. Thus, operating

agencies have a formal opportunity to participate in the exam­

ining process for management positions.

Problems Encountered

Although the department has instituted various proce­

du~es directed at improving the quality of its rating process, a

more vigorous quality control program is still necessary. Regular

rater reliability checks should be performed. These checks are

necessary even though the department indicates that its policy is

to perform two internal ratings on each application. First ratings

are typically done by less experienced staff while. second ratings

are performed by more senior, experienced staff members. The'

process th?s emphasizes training rather than quality control; it

does not necessarily increase or examine the reliability.of the

department's E&T rating process.

The department's need for more formal quality control

measures is indicated by its experiences with the band width

certification program.* Experience and training reliabilities

had to be determined for seven classes in this program. To do

so, the Department of Personnel had two groups of comparable

raters independently score each application. When the department

compared the scores given by the first group with those of the

second, large discrepancies were noted in two of the seven

classes; very low reliability figures were subsequently obtained.

* See page 13 for a discussion of this program.

12

Because such low reliabilities were unacceptable to the

department, it examined its entire E&T process for these two

classes. The department was then able to identify and correct

problems affecting reliability. Thus, formally computing the

statistical reliabilities obtained from two independent but

comparable ratings led to major improvements in the quality of

the department's rating process.

In light of this experience, we continue to question

the reliability of the Department of Personnel's E&T rating

process; we believe that the reliability of every E&T scale

should be periodically monitored. The department's recent

experience suggests a need for (a) examining all E&T ratings, (b)

identifying those classes for which E&T ratings are unreliable,

and (c) implementing the necessary changes to correct the pro-

blems.

B. RELIABILITY-BASED BAND WIDTH CERTIFICATION

Legislative Mandate

In 1978, the legislature directed the Department of

Personnel to establish an experimental certification program

based on the statistical reliability of the various examination

procedures used to score applicants. Enabling legislation re-

qui red the department to:

a. select classes to include in the experiment which cover
varying employment situations and are under the juris­
diction of the greatest number of operating agencies;

b. expand certifications to ten names whenever the relia­
bility-based band width certification procedure re­
sulted in a band of less than ten names;

13

c. certify names of eligibles in random order;

d. accompany all certifications made by this experiment
with an explanation of the program and a copy or
summary of the appropriate rules;

e. provide the governor and legislature with a report on
the procedures, results, costs, and evaluations of the
program and the substance of comments received from
affected persons by January 1, 1980; and

f. periodically advise the House and Senate Governmental
Operations Committees and the Legislative Audit Com­
mission on the progress of the program and the evalua­
tion to date.

Authority to promulgate temporary rules and regulations to implement

the program was also granted.

Implementation

In early August 1978, the Department of Personnel

published in the State Register temporary rules to implement this

program. In late September of that year, the rules were adopted.

Department rules stipulate that it select at least ten

classifications to include in the reliability-based band width

certification experiment. Rules require that the following

criteria be considered when classes are selected for the program:

a. class size, emphasizing large classes;

b. turnover, emphasizing frequently filled classes;

c. number of anticipated applications, e:rnphasizin9 high'
volume;

d. number of operating agencies using a clas.s, eml?ha,sizi~9
classes widely dispersed thro~ghout state.9overnment;

e. examination procedures;

f. salary schedules;

14

g. selection of at least one class used in agencies
covered by a collective bargaining agreement; and

h. selection of at least one class used in agencies
governed by the United States Civil Service Merit
System Standards.

Using these criteria, the department selected 23

classes to include in the experiment. Reliability calculations

were made, based upon scientifically accepted statistical meth-

ods; a band width for each classification was subsequently calcu-

lated.* The program was formally implemented in early October

1978; in mid-October, the first certification based on the reli-

ability of the particular examination used was made.

Names of eligibles are certified to appointing author-

ities in random order. Explanatory notices accompany all lists

certified under this program. Opinions regarding the program are

solicited from appointing authorities when lists are returned to

the department; all appointments resulting from certifications

made under the program must be accompanied by a completed copy of

the Band Width Certification Evaluation Form.

Results

The department is currently analyzing preliminary data

collected thus far in the experiment. By the end of March 1979,

157 certifications were made using the reliability-based band

width procedure; 71 certification lists were returned, resulting

in 61 appointments.

* At the time of our review, reliabilities and band widths were
not calculated for 2 of the 23 classes.

15

Preliminary data show that, in most instances, certi­

fication lists are not unreasonably long. One-half of the cer­

tification lists produced under band width to date contain ten or

less names, and are thus largely unaffected by band width.* In

three-fourths of the certifications made to date, the lists

contained thirty or less names.

Preliminary evaluation results collected from appoint­

ing authorities reflect positively on the program. To date, most

appointing authorities, in response'to the Department of Person­

nel's ongoing evaluation survey, report that the band width

certification program should be retained after the experiment has

ended. Furthermore, the random ordering of names is not con­

sidered a problem by most appointing authorities. In fact, most

who express an opinion prefer the absence of score information.

Problems Encountered

The above data are preliminary, though, and are incon­

clusive for three reasons: (a) the short duration of the exper­

iment; (b) the number of certifications made; and (c) the type of

certifications made. First, the experiment is only in its

seventh month of operation; thus, it is too early to fully assess

its impact.

Second, few certifications have been made under the

band width certification experiment; the program has not received

as much exposure as we believe it should have had by this time.

We initially recommended that the Department of Personnel apply

* Names on these lists do appear in random order.

16

reliability-based certification to at least 10 percent of the

open-competitive classes announced during the life of the exper­

iment (approximately 60 classes). Department rules stipulate "at

least ten classes" (not 10 percent of classes). The department

subsequently selected 23 classes for the experiment. Although this

complies with statutory requirements which simply requi~e the de­

partment to designate an unspecified number of job classes, con­

siderably less data may be available by the end of the experiment

than we had originally:' desired.

Furthermore, ,Department,of Personnel rules require that

it select frequently filled classes for the band width experi­

ment. However, high turnover classes were not emphasized in

selecting classes. According to department data, only one-third

of the 23 classes selected are considered high turnover and thus

heavily requisitioned classes. In fact, on the average less than

five appointments were made per year over the last three years in

6 of the 23 classes selected for the band width experiment.

Third, most certifications made to date in this program

have been unaffected by band width determination. Statute and

rules require lists to contain at least ten names, if possible.

In most instances, the certifications made under the experiment

contained ten or less names. Thus, appointing authorities re­

ceived substantially the same list that they would have received

wi thout the band- width-- exper iment.--

Thus, because of the number and type of classes selec­

ted for the experiment, considerably less data are being gener­

ated than we hoped for originally. It is possible that a final

report on the program by January 1980 may be inconclusive.

17

Finally, some data that the department is required to

keep on each certi£ication made in the experiment are not avail-

able. Department rules require that the following information be

recorded for each certification:

a. the number who would have been certified under the rule
of ten;

b. the number who would have been certified with the band
width calculation alone;

c. the number who would have been certified with the band
width calculation and the requirement to expand the
list to at least ten candidates and those tied with the
tenth score;

d. the number who would have been certified under the
affirmative action expansion alone; and

e. the actual number certified.

The Department of Personnel did not collect items (b),

(c), and (d) during the first six months of the experiment.

Consequently, preliminary department data concerning the length

of certification reports under the band width program are mis-

leading.

Certification lists can be expanded beyond the band

width for affirmative action purposes. Because the department

was not collecting this information (item d), data published thus

far regarding the length of certification lists do not distin-

guish between lists expanded for affirmative action purposes and

those expanded for band width purposes.

In conclusion, we believe that more classes should have

been included in the band width certification experiment in order

18

to assess its impact. Much of the work involved in the experi­

ment (calculating test reliabilities) should be routinely per­

formed by the department anyway, regardless of how many classes

are included in the band width experiment.

19

CHAPTER IV: PRE-REFERRAL AVAILABILITY CHECKS

Our earlier study documented problems with applicant

availability. Appointing authorities reported that many eligi-

bles were no longer available for employment by the time they

received certification lists. To help alleviate this problem, we

recommended that the Department of Personnel:

• adopt procedures for determining candidate availability
before a certification list is sent to an appointing
authority.

Implementation

The Department of Personnel established procedures in

June 1978 to determine candidate availability prior to certifica-

tion. At the request of an operating agency, the department

contacts eligibles by telephone to learn whether they are avail-

able for a particular opening before including their names on a

certification list.

Results

When used, this program has been quite successful.

Since January 1979, approximately one-third of the certified

applicants contacted by the department were unavailable for

employment. Nearly one-half of those contacted also reported

telephone or address changes. Consequently, the certification

lists sent to operating agencies requesting pre-referral checks

20

were current, both in terms of applicant availability and address

information.

Problems Encountered

Despite its apparent success, however, very few appoint­

ing authorities have used the service. Since December 1978, only

5 percent of requisitions for certification lists requested a

pre-referral availability check. Prior to December, utilization

rates were even lower. At least three factors may be affecting

use of the pre-referral availability check: (a) implementation

problems; (b) communication problems; and (c) operating agency

hesitancy.

The Department of Personnel encountered unexpected

problems with the way it originally designed this service. After

receiving a request for a pre-referral check, the department

immediately began to contact certification list eligibles and

instruct them to contact operating agency personnel officers for

interviews. The department neglected to inform operating agen­

cies that they would be receiving these calls. Consequently,

operating agencies were unprepared for the telephone calls they

received from applicants. Operating agency staff were often not

sure whether the Department of Personnel had processed their

requisition in the first place. Candidates were also frustrated

when operating agency staff were either unprepared or unavailable

to handle their calls.

In December 1978, the Department of Personnel refined

its pre-referral availability check service in two ways. First,

operating agencies were given the option of having the Department

21

of Personnel (a) tell available eligibles to contact operating

agencies by telephone to set up interviews or (b) tell available

eligibles to wait until operating agencies contacted them to set

up interviews. Second, the department began to notify operating

agencies before contacting eligibles. Use of this service,

however, still has not increased significantly. The department

is exploring new options to make this service more attractive to

operating agencies.

Poor communication within operating agencies could also

be a problem. For example, the Department of Personnel relies on

agency personnel officers to inform their supervisors about this

service. Personnel staff in at least one operating agency did

not tell all of its supervisors about this service because of the

telephone calls they received from job applicants. Considering

the improvements the department has already made in the system,

the Department of Personnel should once again advertise the

program to operating agency personnel officers and, in particu­

lar, to supervisors, for it is this latter group that will

benefit most from this service.

Finally, operating agencies may be somewhat hesitant to

use the service. The forms used to request a pre-referral check

could be unduly detailed, especially for those classes where the

classification description closely parallels the job itself. In

addition, agency staff may not want all eligibles contacted

regarding a vacancy, especially when a certification list has

been expanded or contains a bargaining unit employee. Further­

more, agency staff may want to examine the applications of those

certified before contacting eligibles to set up interviews.

22

Even though operating agencies may not want to request

a pre-referral check for every certification, we do believe that

use of the service should be greater. The Department of Per­

sonnel reports that those agencies using the service like it.

For this reason, the department may want to consider surveying

some appointing authorities to determine exactly why the program

is not being used more extensively.

23

CHAPTER V: PROVISIONAL APPOINTMENTS

Our 1978 evaluation criticized the Department of

Personnel's poor control over the provisional appointment pro-

cess. Thus, we recommended that the department:

• tighten its control over the provisional appointment
process; and withhold the approval of provisional
appointments until candidates have demonstrated their
qualifications for the job.

Legislative Mandate

Statutes adopted in 1978 require that:

a. appointing authorities certify to the commissioner of
personnel that all persons on an incomplete list are
unsuitable or unavailable for employment;

b. the commissioner of personnel review the provisional
candidate's qualifications to determine whether she or
he is qualified for the position in question; and

c. provisional employees perform satisfactorily for sixty
days and receive a passing score on an appropriate exam
to be certified as probationary employees.

Implementation

The Department of Personnel instituted tighter controls

over the provisional appointment process even before the legisla-

ture acted. Standard provisional appointment request forms have

been eliminated. Requests for provisional appointments must

now be submitted by memorandum to the Department of Personnel.

The following points must be addressed in detail:

24

• the urgent reasons for filling the position;

• the unavailability or unsuitability of candidates on
the current list; and

• the affirmative action efforts taken to seek candidates
for provisional appointment.

In addition to this memorandum, applications from

provisional appointment candidates must be transmitted to the

Department of Personnel. Except in cases where oral examinations

are required, the department administers the appropriate examina-

tion to the candidate prior to appointment. After a candidate

has satisfactorily served as a provisional employee for 60 days,

the depaitment usually approves a request by an appointing authority

to convert that employee to probationary status.

Results

The Department of Personnel continues to approve

provisional appointments sparingly. In 1977, provisional appoint-

ments made up 3.2 percent of the state's total appointments; in

1978, provisional appointments made up 1.7 percent of the state's

total appointments. The number of provisional appointments made

since the department implemented its new policy has been steadily

decreasing. Provisional oppointments comprised 2.3 percent of

the total appointments made in the first half of 1978; in the

second half of 1978 the figure dropped to 1.5 percent.*

* This decrease cannet be attributed solely to the department's
new provisional appointment policy. Other fac~ors which may
contribute to this decline are continuous testlng, more current
certification lists, and no longer requiring certain temporary
workers to be provisional. In addition, greater efficiency
in the normal hiring process may decrease the need to use
provisional appointments.

25

Problems Encountered

The Department of Personnel does not report any pro­

blems with provisional appointments. Thus far, examining pro­

visional candidates prior to appointment has not been difficult

for the department. Problems may arise in the future, though, if

requests for a provisional appointment are ever made in those

classes which require an oral examination as part of the testing

process. Because of the time and expense involved in convening

an oral panel for one applicant, testing before provisional or

probationary appointment could be troublesome.

26

CHAPTER VI: APPLICATION VERIFICATION

The Program Evaluation Division did not study or make

a formal recommendation concerning the veracity of information

contained in job applications. During the course of our evalua-

tion, though, several legislators expressed concern over the

truthfulness of application information. Thus, legislation was

adopted to address these concerns.

Legislative Mandate

To ensure that information given on applications is

'accurate, Chapter 734, Laws of Minnesota, 1978 requires that:

a. appointing authorities make a reasonable effort to
verify job-related information given in the application
of all prospective appointees;

b. this responsibility be clearly printed on the job
application; and

c. the commissioner of personnel establish procedures for
appointing authorities to use when verifying applica­
tion information.

Implementation

Job applications have been revised so that applicants

are notified that appointing authorities are responsible for

verifying job-related information contained in their applica-

tions. To alleviate problems resulting from data privacy laws,

each applicant is asked to sign a form which permits job-related

information to be released.

27

In April 1978, the Department of Personnel issued

guidelines regarding application verification procedures. In

this document, the department sets forth general procedures to

satisfy the requirements of H·;S. 43.162:

A "reasonable effort" to verify such information may
include a standard procedure to discuss thoroughly with
each candidate job-related background information from
the application until the appointing authority has
achieved a reasonable assurance from the responses of
the candidate that he has, indeed, completed the education,
training and work experience indicated on the application
and has verbally reiterated to the interviewer that the
information contained in the application is true and
complete. *

The only exception to this procedure, referred to as

interview verification, is with those classes for which licensure

or registration is required. In these instances, current licensure

or registration status must be verified. The department indicates

that this may be accomplished in the job interview, by having

applicants produce ~he appropriate license.

In addition to the standard interview verification

procedure, the Department of Personnel suggests establishing a

program of periodic random checks of application information made

directly with educational institutions, licensure or registration

authorities, and previous employers. The department indicates

that, depending on the number of appointments made, a checking

interval of every fifth, tenth, twenty-fifth, or even fiftieth

hire may be appropriate.

* "Verification of Candidate Information," memorandum from
Clarence Harris, Acting Commissioner of Personnel, to appointing
authorities, personnel officers, supervisors, managers, and
others responsible for interviewing and selecting employees,
Apri1 1 24,1978.

28

Results

The Department of Personnel does not collect data

concerning the application verification procedures used in

operating agencies. Enabling legislation does not require the

department to monitor this activity; subsequently, it ,does not.

This situation, however, may change. The department

is developing new procedures to use when performing' personnel

management reviews on operating agencies. New procedures

may include plans to check whether operating agencies have

established verification procedures. However, few such re­

views are performed in any given year; for example, the

department expects to do five personnel management reviews dur­

ing fiscal 1980.

Problems Encountered

In issuing application verfication procedures, the

department aimed for a system with little red-tape. Thus, cur­

rent guidelines are quite general and the department has received

little feedback from operating agencies.

We question whether simply discussing job-related

information with an applicant during an interview satisfies

statutory requirements which state that a "reasonable effort"

must be made to verify application information for all persons

appointed to the civil service. If interview verification pro­

cedures satisfy statutory requirements that a reasonable effort

be made to verify job-related information in an application, then

current procedures may be sufficient. However, if the legisla­

ture envisioned a program of greater depth, then appointing

29

authorities may be only partially satisfying legal require­

ments. If so, the legislature may want to clarify statutory

language regarding "r~asonable effort".

30

CHAPTER VII: AFFIRMATIVE ACTION

In our 1978 evaluation of the Department of Personnel,

we reported on its failure to produce a statewide affirmative

action plan with meaningful goals and standards for individual

agencies and the state as a whole. Consequently, the following

recommendation was made:

• develop and implement an affirmative action plan which
targets improvement in the representation and employ­
ment status of particular minority groups, and of women
in particular classes and occupational groups.

Legislative Mandate

The 1978 legislature enacted legislation requiring the

Department of Personnel to adopt, as rules, a statewide affirma-

tive action plan which included goals and timetables which the

state civil service as a whole and each individual agency could

be expected to meet.*

This law also allows the Department of Personnel to

expand certification lists to include protected group members

when it can be determined that a disparity exists between the

availability and utilization of protected group members in

particular operating agencies. In addition, the handicapped were

added to the statutory definition of protected group.

Implementation

Although the Department of Personnel has written a new

* See Chapter 703, Laws of Minnesota, 1978.

31

affirmative action plan which provides much improved guidance and

direction to operating agencies, goals and timetables for employ-

ing protected group members are still absent. Currently, the

department is operating under the same goals for minorities and

women which our earlier report showed to be incorrectly formu-

lated and too general to be meaningful. * Furthermore, employment

goals for the handicapped have not been developed.

A review of how the department implemented its expanded

certification program for affirmative action purposes was beyond

the scope of this study. However, the lack of meaningful goals

may have a negative effect on this program's effectiveness. For

example, the department has never established goals for women in

craft, technical, or operative categories. Therefore, certifi-

cation lists for vacancies in these occupational categories

cannot be expanded.

Finally, the department is trying to adopt its state-

wide affirmative action plan as rules. However, since goals and

timetables are still missing from that plan, its adoption may not

be immediate.**

* These goals are: 2 and 4 percent minority representation out­
state and in the metropolitan area respectively; and 5.6, 22,
and 29 percent for women in managerial, supervisory, and
professional classes respectively. For detail as to how these
goals were formulated, see Chapter 4 of staff paper entitled:
"Department of Personnel: Functional Performance," April 10,
1978.

**These latter two issues, certification list expansion and rule
promulgation, were beyond the scope of this review because they
were not a result of our earlier evaluation of the Department of
Personnel. We briefly mention them here because they may be
affected by the department's failure to set meaningful goals
for protected group members.

32

Problems Encountered

The Department of Personnel is trying to establish

operating agency goals for women and minorities, based on their

availability in the labor market for each occupational class

cluster found in state government. Progress, however, has been

slow and the department is behind schedule for a number of

reasons.

First, the Equal Opportunity Division of the Department

of Personnel lacks sufficient experience or training in data

collection and analysis techniques. The division has received

assistance from the Personnel Planning and Information Services

Division of the Department of Personnel. However, present work

demands in the Personnel Planning and Information Services Divi­

sion itself have curtailed the amount of assistance the Equal

Opportunity Division now receives. The Equal Opportunity Divi­

sion reports that it is behind schedule in terms of training its

own staff as well as operating agency staff in the mechanics of

setting goals. The Equal Opportunity Division may need addition­

al (perhaps ongoing) statistical assistance in order to establish

affirmative action goals for all protected group members.

Second, specific and reliable data concerning the

participation of protected group members in the labor market are

difficult to find. According to the Department of Personnel, the

best available data are based on periodically updated 1970 census

figures. New goals for women and minorities will be largely

based on these data.

In some instances better data may be available. Some

professional organizations that require registration or licensure

33

may collect demographic data. Recognizing some of the limita­

tions of the census data, the department will permit individual

operating agencies to use data sources which they know, through

professional contacts, to be more accurate. In this connection,

the department should carefully monitor whether individual agen­

cies are seeking more recent data.

The Equal Opportunity Division has both affirmative

action advocacy and monitoring responsibilities. In the past,

the division has emphasized advocacy and good faith efforts to

meet affirmative action goals and deemphasized monitoring and

accountability. This stance seems likely to continue, even when

goals based upon labor market availability figures have been

established. For example, the division plans to base its future

minority goals for professional and managerial classes in out­

state agencies on metropolitan availability figures; thus, these

goals may not afford a realistic basis for monitoring and holding

individual departments accountable.

34

CHAPTER VIII: DELEGATION OF PERSONNEL RESPONSIBILITIES

In our 1978 survey of state employees, managers and

supervisors expressed a strong desire that more personnel ser-

vices be performed at the operating agency level rather than

centralized in a single state agency. As a result of this

interest, we recommended that the Department of Personnel:

• give serious consideration to which recruiting and
selection functions could be effectively delegated to
operating agencies and what augmented training or staff
operating agencies might need to maximize the quality
of their personnel activities.

Implementation

Thus far, the Department of Personnel has not seriously

addressed issues relating to the delegation of personnel func-

tions. According to department management, these questions will

be addressed in the coming year.

We continue to believe that this recommendation should

be a matter of high priority. In the past, the Department of

Personnel has resisted delegating major personnel responsi­

bilities to operating agencies. Delegation represents a fund-

amental functional change in the civil service system; to

some extent, the department's role of service provider would be

changed to that of service monitor.

Regardless of the department's views concerning the

merits or disadvantages of delegation, the subject merits con-

siderable study and planning. The Department of Personnel should

35

appointees be qualified for the jobs to which they are
appointed, even if they do not follow the usual application
procedures.

RELIABILITY - A test's reliability refers to how consistently it
measures what it is intended to measure. If a reliable
test were given to the same group of applicants twice, they
would be ranked in the same order each time. If an unreliable
test were given to the same group of applicants twice, they
would be ranked in a different order each time. Test reli­
ability can be figured numerically and can range from 0
to 1.00 (0 for no reliability and 1.00 for perfect reliability).

RELIABILITY-BASED BAND WIDTH CERTIFICATION - A process for the
preparation of a list of certified eligibles for filling
vacant positions within a job class, based upon the statis­
tical reliability of the particular examination used.

PROTECTED GROUP - A group consisting of females, handicapped
persons, or members of the following minorities: Black,
Hispanic, Asian or Pacific Islander, American Indian, or
Alaskan Native.

39

