HR: 4145, p. 1

HRD: 1130, p. 1

Student and Temporary Employees

Scope: This policy applies to student and temporary employees.
Definitions

Student Employees: College of Southern Maryland (CSM) students hired by the college as student assistants, work/study and cooperative education employees (co-ops). This employment category is appropriate where supervisors have jobs that can accommodate the student’s schedule. Co-ops have specific work assignments that meet the cooperative education course requirements. Student employees generally must be registered for classes during the semester(s) for which they are employed, with the exception of the summer session and the January inter-session.

Temporary Employees: Employees (other than student employees) and part-time credit and noncredit faculty hired for less than one year. Exceptions to the one year limitation must be approved in writing by the Human Resources Executive Director and the President.

Regardless of their length of employment, employees in the above categories are hired without retirement, leave, health insurance benefits other than wage or salary; are not subject to the college’s competitive hiring policy and procedures (HR 4080); do not qualify as internal candidates for vacancies; and, are not subject to the merit performance appraisal program (HR 4120).

Policy: Department heads are delegated authority to hire student and temporary employees as needed within budgetary constraints. The college encourages the employment of students where feasible and mutually beneficial. Students benefit from the student employment program by gaining valuable work experience that is conveniently arranged according to their class schedules. Supervisors benefit by gaining additional staff to meet increased workload demands where additional permanent positions are not a viable budget alternative.
Student employees are to be paid with funds from student assistant object codes; not from temporary employee object codes.
Pay: The Human Resources Office (HRD) will develop, implement, maintain, and update a Student Employee Salary Administration Program that is responsive to the complexity of CSM student work assignments and relevant local prevailing wage rates. Contingent on budget availability, students will be compensated in accordance with the recommended salary scale.
HR: 4145, p. 2.

HRD: 1130, p. 2.

Pay for temporary employees is determined by the hiring supervisor. HRD provides guidelines on appropriate pay for temporary employees.
Training and Orientation: HRD will develop, deliver, and periodically update Student Employee and Temporary Staff Orientation Programs. Part-time faculty training and orientation is provided by the department and the Innovative Teaching Center.

Protection from Unwarranted Unemployment Claims: Supervisors must document any situation where a temporary or student employee is separating from employment with the college under unfavorable conditions. This documentation is needed to protect CSM from unwarranted unemployment claims and should be submitted to HRD upon separation from employment.

Hiring & Separation Procedures

1. ACS will periodically provide interviewing skills and resume writing workshops for students and others interested in CSM employment.

2. Hiring supervisors will contact applicants for temporary and student positions they may be interested in to arrange for an interview. The hiring supervisor should have the applicant sign the resume submission form at the time of the interview.

3. Students and temporary hires must, as a condition of CSM employment, attend a New Employee Orientation for Students/Temporary Staff. Supervisors will release student employees and temporary staff to attend the orientation. Attendance will be in a pay status.

4. New student and temporary staff may not begin working until all new hire paperwork has been reviewed and certified by a hiring coordinator and an “OK to work date” has been assigned by HRD The following is the required new hire paperwork:
a. PPI (Personnel Payroll Information form)/contract
b. I-9 form

c. State and federal tax withholding forms

d. Signed on-line resume
e. Administrative Manual Acknowledgement Form

f. Social security number/card
g. Work permit for employees under 18 years of age

HR: 4145, p. 3f.

HRD: 1130, p. 3f.

5. Separation - Supervisors will notify the HRD Administrative Assistant, and the Payroll Assistant of the termination date of temporary employees and all student employees, work/studys and co-ops. Additionally, supervisors must provide documentation to the Employee Relations/ Training Coordinator in all separations where the employee is leaving the college under less than favorable conditions.

Reference:

Board policy PER: 707 (Temporary Employees)
For more information contact: Human Resources Executive Director, 301 934-7724

Rev: 06/01; 01/92; 01/93;11/05; 11/06
HRD: 11/89

