To:

Marshall Parks 

Director of Human Resources 

From: 

Date: 

Subject:
Request for Exception to Discretionary Pay Differentials Guidelines

This is to request an exception to the program provisions for the _______________ Discretionary Pay Differential. We wish to award 

(employee name ,Bear #, title, and position number) a differential:

(
In excess of the percentage amount provided in the guidelines (but not to exceed statutory salary lid), specifically _____% which is equal to $__________ per month in addition to the employee’s base pay of $___________ per month. This is necessary due to the following recruitment/retention difficulty : 

(
For a longer time period than provided in the guidelines which states _____________. The original DPD start date: _______________and end date: _______________. The total time period needed for this differential is ______________________ based on the following justification:

(
For a reason not specifically set forth in any of the seven types of differentials provided. The need for this differential is based on the following recruitment/retention difficulty:

The differential amount requested is_______% which is equal to $_________ per month in addition to the employee’s base pay of $__________ per month. The expected duration of this differential is _____________. 

I certify that we have not executed a DPD Agreement for this exception.

________________________________________________________________________

Appointing Authority (Printed Name and Signature)


Date 
_______________________________________________________________________________________
Vice President (Printed Name and Signature)


Date

[image: image1]

DECISION:					REASON:


(	Granted 


(	Not Granted 


Date:____________________ Signature:______________________________________ 


Director of Human Resources 


