CITY OF SACRAMENTO

ADMINISTRATIVE POLICY INSTRUCTIONS

Topic: Employee Separation Effective Date: 2/1/05

From: Human Resources Department Supersedes: New

Risk Management Division

To: Department Directors/Division Managers Section: API # 43

TERRENCE L. WOODS
Director of Human Resources

APPROVED:

ROBERT P. THOMAS

City Manager

SUMMARY OF CONTENTS

<u>Topic</u>		Page No.
1.	Scope	2
2.	Objective	2
3.	Procedures	2
4.	Responsibilities	3
5.	Employee Separation Checklist	Attachment A
6.	Model Equipment and Access Tracking Form	Attachment B
7.	Exit Interview Procedure	Attachment C

Scope

The procedures defined in this Administrative Policy Instruction apply to all employee separations including resignations, terminations, retirements, transfers, administrative leaves of absence, and other leaves of absence expected to exceed 180 days. This procedure also applies to separations of volunteers, contractors and others who have been allowed to use City equipment or granted access to facilities or computer systems.

Objective

This API establishes a standard procedure to assure that: City property is accounted for and recovered for reutilization; computer network, financial systems and building access are appropriately controlled; and that employee compensation and benefit issues are addressed in a timely manner. To facilitate implementation, a model employee separation checklist is included as Attachment A. This procedure may be modified to address issues unique to a specific department.

Procedures

Property and Access Tracking

All departments will establish and implement a procedure documenting the assignment of City equipment and tracking of electronic systems access. A model equipment and access tracking form is included as Attachment B.

City Wide Separation Team

Human Resources Risk Management staff will establish a City Wide Separation Team with representation from Information Technology, Facilities Maintenance, Off Street Parking, Procurement and any other departments or divisions that control facility security, computer networks or financial systems access.

Employee Separation

Upon notice of separation by an employee or supervisor, the designated departmental representative will prepare and process a personnel action request (PAR) form and notify the City Wide Separation Team via e-mail.

Under all circumstances, the e-mail notice to the City Wide Separation Team will state only the employee's name and specify an effective date and time on which access shall be disabled (i.e. Remove Jane Doe's access on 7-19-03 at 5 p.m.). No further explanation of the circumstances nor any confidential personnel information will be transmitted by e-mail.

Responsibilities

Employees are responsible for:

Providing timely notice of resignation, to their supervisor or division manager; (Per Civil Service Rules, two weeks notice of resignation is required to assure separation in good standing unless otherwise agreed to by management.)

Returning all City property including debit cards, keys and electronic access cards to their supervisor; and

Contacting the Human Resources, Classification and Compensation Division to take action on their benefits.

Division Managers or their designees are responsible for:

Designating PAR representatives;

Approving the Divisions' equipment and access tracking and employee separation procedures;

Collecting a resignation letter;

Respectfully escorting an employee that is terminated or placed on administrative leave from the time of notification until they leave the work site;

Notifying departmental computer technical support staff of the need to disable local computer access;

Noting any performance concerns in the comments section of the PAR;

Providing a date and time for each employee separation to the department PAR representative;

Implementing procedures to track the property issued and access granted to each employee;

Collecting all City property as required by this policy;

Implementing the attached Employee Separation Checklist (Attachment A); and

Initiating a process to complete equipment and access tracking forms for all new and existing staff members.

Department PAR Representatives are responsible for:

Sending PAR forms, with the resignation or termination letter attached, to Human Resources as soon as possible but no later than two working days following departure of an employee;

Notifying the City Wide Separation Team members of the date and time of each employee separation no later than the day prior to departure of an employee and as soon as possible for a termination or administrative leave; and

Serving as the departmental liaison to Human Resources staff for implementation of this policy.

Department Heads are responsible for:

Designating City Wide Separation Team members and alternates as requested by Human Resources Risk Management staff;

Approving department and division equipment and access tracking and employee separation procedures;

If applicable, coordinating terminations or administrative leaves with Labor Relations;

Identifying EAP or outplacement services available to employees in the event of layoffs or separation without fault; and

Referring cases involving unreturned property to the City Attorney's Office.

City Wide Separation Team Members are responsible for:

Canceling or disabling computer network access including network I.D., e-mail accounts, remote access accounts, etc., financial system and building access on the date and time requested by PAR representatives or managers at the division level or higher.

Human Resources Risk Management staff are responsible for:

Assuring that representatives from Information Technology, Facilities Maintenance, Off Street Parking, Procurement and any other appropriate departments or divisions have been designated to serve on the City Wide Separation Team;

Assuring that PAR representatives are trained regarding the requirements of this policy; and

Assuring that equipment and access tracking and employee separation procedures are included in Human Resources training presentations in which personnel and risk management procedures are covered.

Attachments

Attachment A - Employee Separation Checklist

Attachment B - Model Equipment and Access Tracking Form

Attachment C - Exit Interview Procedure

CITY OF SACRAMENTO EMPLOYEE SEPARATION CHECKLIST

This checklist is designed to assist department managers and support staff implement API # 43, Employee Separation Policy. Department staff are responsible for completing the following actions at the time of employee separation.

- Designated PAR (Personnel Action Request) Representatives should notify the City-Wide Separation Team via e-mail of the only the date and time of each employee separation no later than the day prior to departure of an employee. No further explanation of the circumstances nor any confidential personnel information will be transmitted by e-mail. Separation Team members are responsible for terminating and disabling all computer network, financial systems and building access.
- Designated PAR Representatives should submit a PAR form, with a resignation or termination letter, to Human Resources, Classification and Compensation Division staff as soon as possible upon receiving notice of an employee separation but no later than two working days following an employee's last day at work.
- □ The Division Manager is responsible for the following actions.

Collect keys, ID badges, electronic equipment, credit cards, communication devices and other City property. See the Model Equipment & Access Tracking Form (Attachment B) for a sample tool to facilitate this process.

Terminate computer and/or facility access controlled at the department, division or work group level and provide instructions regarding the disposition of the employee's computer files and e-mail messages.

Provide the employee with an Exit and Transfer Survey (Attachment C). Face to face interviews are an option by calling the OD Division at 808-5943.

Provide the employee with Human Resources benefits contact information and *an* EDD Unemployment Booklet.

Collect a completed Leaving Office Statement of Economic Interest, if applicable, and an Unemployment Insurance Separation Questionnaire prior to departure of the employee.

When necessary, provide the employee with a change of address form and/or W-4 form to complete. The address on the W-4 form will determine where W-2, Wages and Tax Statement will be sent.

Revise accounting signature authorization forms to delete the employee leaving.

This form is provided as a model to assist departments with the equipment and access tracking process. It is intended for demonstration purposes only and is not intended to serve as an inclusive form for all City departments. Departments are strongly encouraged to establish departmental equipment and access tracking procedures and tools as specified by API # 43.


City of Sacramento Model Equipment & Access Tracking Form

				i,
Date:	.:	<u> </u>	- 1 -	

loyee Name		Classification
loyee ID		Supervisor
nization Code		Separation Date
Check all boxes that apply)		
City Issued Items	Issued/Granted	Returned/Terminated
Uniforms:		
	_ No □ Yes □ (Quantity)	No □ Yes □ (Quantity) N/A
	_ No □ Yes □ (Quantity)	No □ Yes □ (Quantity) N/A
		No □ Yes □ (Quantity) N/A □
Fuel Access	No 🗆 Yes 🗆	No 🗆 Yes 🗆 N/A 🖂
Building Access:		
	_ No □ Yes □	No 🗆 Yes 🗆 N/A 🗆
	_ No □ Yes □	No 🗆 Yes 🗆 N/A 🗆
Safety Equipment:		
	_ No 🗆 Yes 🗀 (Quantity)	No □ Yes □ (Quantity) N/A
	_ No □ Yes□ (Quantity)	
		No □ Yes □ (Quantity) N/A
Communications:		
	No Yes (Quantity)	No □ Yes □ (Quantity) N/A
	No □ Yes □ (Quantity)	
		No □ Yes □ (Quantity) N/A
Network Access		
Mainframe	No □ Yes □	No □ Yes□ N/A□
 GroupWise 	No 🗆 Yes 🗆	No 🗆 Yes 🗆 N/A 🗎
- PAMS	No 🗆 Yes 🗓	No 🗆 Yes 🗀 N/A 🗆
Keys & Access Cards		
Special Keys	No 🗆 Yes 🗆	No 🗆 Yes 🗆 N/A 🗇
City ID Badge(s)	No Yes	No D Yes D N/A D
T21 T2	No 🗆 Yes 🗆	No 🗆 Yes 🗆 N/A 🗆
Electronic Equipment	No □ Yes □ (Quantity)	No D Van D (Oun-19th)
LaptopCameras	No ☐ Yes ☐ (Quantity) No ☐ Yes ☐ (Quantity)	No \square Yes \square (Quantity N/A No \square Yes \square (Quantity N/A
	No I Yes (Quantity)	No □ Yes □ (Quantity) N/A No □ Yes □ (Quantity) N/A
Procurement		
Petty Cash	No □ Yes □ (Quantity)	N/A □ Yes □ (Quantity) N/A
 Debit Cards 	No □ Yes □ (Quantity)	N/A Yes (Quantity) N/A
Other:	To D read (Quantity)	TO D (Quantity) IVA
	No □ Yes □ (Quantity)	N/A 🗆 Yes 🗀 (Quantity) N/A
	No I Yes (Quantity)	N/A Yes (Quantity N/A
	- Tro - Tes - (Aunter-A	Wanter Tool (Quantity) IVA

Notice to Employee: By signing below, I acknowledge that I have an obligation to return all City of Sacramento property issued to me and to assume financial responsibility for unreturned City property. Additionally, I acknowledge receipt of a copy of this form.


API 43 - ATTACHMENT C

Purpose of memo	The purpose of this memo is to ask you to complete the City's Exit and Transfer Survey.
Why complete the survey?	Your participation in this process will give the City critical information to ensure continued efficiency of our operations and the fair treatment of our employees. This information will help us to make improvement in areas which may have caused you some concern.
Confidentiality	In rare circumstances, the data shared may create a legal obligation for the employer to take action to assure non-discriminatory employment practices. Beyond this rare circumstance, the City's policy is to hold the identity of the respondent confidential. In order to improve our organization, information resulting from exit surveys will be shared with Department Heads in a summary format so that they can provide the necessary coaching to address the issues. If there are issues that warrant concern, someone from Human Resources will contact you directly.
Response Requested	Please fill out the enclosed exit survey and return it in the self-addressed stamped envelope. If, for some reason, an envelope is missing, you can return the survey to the above address.
Thank you	The City would like to express its thanks for your participation in the exit survey process, and for the time and energy you gave the City during your employment.
Questions	If you have any questions, please feel free to contact Organizational Development at 808-8441.

Revised 11.8.05


EXIT and TRANSFER SURVEY

Date of Survey Completion:

Work I	nformation
Department:	Division:
Length of Service ☐ Less than 1 year ☐ 1-5 years ☐ 6-10 yea Type of Separation ☐ Resignation ☐ Retirement ☐ Transfer be departmen	Filective date of separation/transfer.
 What are your reasons for leaving (if more being the most important reason) your curr 	than one, rank in order of importance, with "1" rent position?
Care for another family member Changing careers Child care situation Commuting distance too long Education/returning to school Moving outside of commuting area Personal health Relocation due to spouse's job Undesirable work schedule Other	Better benefits (i.e. medical, dental, etc.) Better opportunity to advance/promote Better retirement plan Broader range of duties Better training/development opportunities City parking/transportation issues Conflict with supervisor Conflict with co-workers Higher pay Lack of flexible work schedule Quality of management/supervision Reducing schedule to part-time Unfair treatment Other
If you checkmarked "other" above, or want to leaving, please describe here: 2. If you are leaving for other employment, w □ Private company □ Self-employment □ Public agency	


EXIT and TRANSFER SURVEY

What does your new job	offer that your current of	ne does not?	
Under what circumstance	es or conditions would yo	u have stayed where	you are?
How likely would you be appropriate number)?	to recommend the City t	o a friend as a place t	o work (circle the
Absolutely	Most likely	Maybe	Not at all
4	3	2	1
Jnder what conditions w	ould you return to work	for the City?	
What 3 factors (in orde	er of importance) contrib	uted to:	
	er of importance) contrib	uted to: our dissatisfaction?	
What 3 factors (in order Your satisfaction?	er of importance) contrib	uted to: our dissatisfaction?	
What 3 factors (in order Your satisfaction?	er of importance) contrib	uted to: 'our dissatisfaction?	
What 3 factors (in order Your satisfaction? 1.	er of importance) contrib	uted to: 'our dissatisfaction?	
What 3 factors (in order Your satisfaction? 1.	er of importance) contrib	uted to: 'our dissatisfaction? .	

When complete, please return this form in the enclosed self-addressed stamped envelope.

Additional Comments (use additional paper, if necessary):

This form will not become a part of your Personnel File. Your identity will remain confidential (unless there are issues brought up that need to be resolved legally). The comments and views you and other departing employees express are valued as a tool to ensure that the City is operating efficiently and treating its employees fairly. We invite your openness in identifying areas needing improvement.