AUTHORITY TO RECRUIT – GUIDANCE FOR SERVICE LEAD OFFICERS
Post Details
· Lead Officer – name and contact telephone number
· Where post is to be advertised – tick appropriate box

· Job Title – Select from link to approved list of posts

· Resourcelink Post ID Number - Look up RL for previous postholder ID

· Service – Select from pick list

· Hours per week – detail number of hours and FTE

FTE Calculation – Number of hours divide by post hours = FTE
i.e
21 hours divide by 35 = 0.6 FTE

i.e
30 hours divide by 37 = 0.8 FTE

· Weeks per year – select from pick list

· Salary – input actual salary for full time or calculate pro rata salary

Pro rata Salary Calculation – number of hours, divide by post hours x full time salary amount (1st point of the scale and last point of the scale)

i.e HC03 grade - 21/35 x £14,414 (1st point of Grade 3) = £8648 p.a

21/35 x £16,234 (last point of Grade 3) = £9,740 p.a
· Post Location – Location address & postcode

· Funding Source – Internal / External – detail External Funding

· Post Type – Select from list

· Political Restricted Post – Select Yes or No – access link for further guidance

· Fixed Term – detail length of fixed term post

· Oracle Cost Code – Service Budget
· PVG Required – Select from pick list – for further guidance access link to PVG assessment tool on Recruitment & Selection website.

· Post History – Select New or Established
· Date Post became vacant – dd/mm/yy

· If new post – FHR Committee date – dd/mm/yy

· If Existing Post – Name of previous postholder and payroll reference number

Justification for Post
Service Lead Officers are required to provide a robust justification for filling the post, the implications for not providing detailed information may result in deferred posts or posts not being approved for recruitment. The following information is required;

· What temporary measures have been considered and why are these measures now not an option.

· Confirmation from the Service Lead Officer that the budget is in place.

· Provide full detail of external funding (if applicable) i.e what the funding is for, who is providing the funding, the value of the funding and the timescale.

· Give details to any adjustments that have been considered i.e reduction in post hours. Confirmation if budget savings have been considered and detail why these are not an option.
· Provide full details of the potential impact for the Service if the post is not approved i.e details of any anticipated issues for Service Delivery.

ECS Service – Confirmation that a risk assessment has been carried out and provides detail of any identified risks i.e. Staff – Pupil Ratio.

Advertising Copy
· Service Director approval has been given – tick all boxes
· Type in Directors name and type in date of approval

All SERVICE LEAD OFFICERS

· Email completed Authority to Recruit form and Job & Person Spec to the Service Specific Business Support Recruitment Hub

· Finance and Planning & Development Service

Business.SupportHR-FIN-PD@highland.gov.uk
· TEC Services and Health & Social Care Service

BusinessSupportHR-TECS&HSC@highland.gov.uk
· Chief Executive Service and Housing & Property Service
Business.SupportHR-HAPS-CEX@highland.gov.uk
· Education, Culture & Sport Service –might be a small change with this one.
BusinesssupportHR-ECS@highland.gov.uk
