PTF Budget Authorization Process
FAQs (Frequently Asked Questions)
1. Can I change Semester Details on the “PTF Budget Auth – Add” page?
Yes. However, any new date ranges you select must fall within the semester period and be in accordance with the designated payroll calendar for weekly and monthly employees.
2. How can I determine whether or not someone has been in a position before?
Use the Last PTF Positions link on the PTF Budget Auth - Add page to help you determine what position someone was previously in.
3. If you change the semester’s “start” or “end” dates, will pay period adjust?
Yes, the pay period as well as the compensation rate will adjust accordingly.
4. How will I know which position number to use?
The position number will automatically default if the person had previously been hired by the department. If the position number does not default, select one by clicking on the magnifying glass and choose the correct position number, paying attention to the Description and Paygroup heading on the Look Up screen. If you do not find the right position, please contact the Position Administrator in the HRSC.

6. How can I see my submitted request?
Use the PTF Budget Auth - View page to look-up requests by PTF Budget Authorization Status or by PTF Hire Status.
7. Where can I go to check history on a request?
You can look-up a request using the PTF Budget Auth - View page and then select the Status History tab.
8. Can I cancel a request?
You can cancel a request online if it is within the same day it was created. If the Budget Status on the PTF Budget Authorization page is “Encumbered” the request must be cancelled using an ECR.
9. Can I hire an existing student into a part-time faculty position using the PTF process?

No. BC students must be hired through the student hire process.
10. Can I hire a BC graduate student?
No, except those students who are registered for dissertation courses only. All other students must be hired through the graduate student hiring process. If you are hiring a former graduate student who is no longer registered, please make sure that they have been terminated from an existing graduate job prior to being hired into a part-time faculty position.
11. Once I submit a PTF request online, do I need to do anything else?

It depends on the situation. For example, if you try to hire a former BC employee who has not worked here in more than 3 years, the system will flag that person because regulations require that BC recheck all I-9 information. You will receive an email notification requesting new I-9 data so that the HRSC can hire that individual.
