Senior Level Critical Skills Guidelines

Purpose: To recognize the extra responsibilities or staff authority expertise of current classified employees in eligible job classes.

Definition of Senior Level Critical Skills: In some instances, the unique capabilities, experience, or knowledge a particular employee brings to the job can have an effect on the work performed and therefore on the classification of the position. While it is the position which is classified, the relationship of the employee to the position can be recognized when the performance of the incumbent broadens the nature or scope and effect of the work being performed. For example, exceptional ability of the employee may lead to the attraction of especially difficult and complex work assignments, unusual freedom from supervision, special authority to speak for and commit the agency, continuing contribution to organizational efficiency and economy, recognition as an "expert" sought by peers, or similar considerations. Such changes affect the difficulty of work or the responsibility and authority given the employee.

In these instances, the performance of a particular individual actually makes the job materially different from what it otherwise would be. It is not the mere fact that an individual in a position possesses higher qualifications or stands out from other individuals in comparable positions that warrants higher level compensation. A senior-level employee is perceived by others inside and outside the work unit as an expert, a leader, and a role model in that role or function. In addition, a senior-level employee possesses such a level of expertise and historical knowledge related to the work assignment and the overall function of the organization that it would take a new employee more than a standard training period to be able to perform similar work. In other words, it is not a matter of a new employee becoming fully trained or fully functional. A senior-level employee performs responsibilities beyond what would be expected or what was intended of a fully operational employee in that job classification.

Eligibility: Any current, regular classified employee in the Administrative Assistant III, Accounting Technician III, or Program Assistant II job classes performing a work assignment meeting the definition described above. The job responsibilities must be described in an updated PDQ, signed by the appointing authority, and submitted to Human Resources for evaluation PRIOR to the offer of a pay differential to the employee. Appointing authorities may not enter into a DPD agreement with an employee for the senior level critical skills without first receiving approval of the PDQ from Human Resources. Do not submit signed agreements at the time the PDQ is submitted for review. The employee must be performing satisfactorily as evidenced by the most recent performance evaluation rating or documented coaching session. Critical skills pay under this category may be ongoing provided the job assignment continues to meet program criteria.

Amount: Non-base building (temporary) pay may be increased by any amount up to 20% of the employee’s current pay rate, subject to the statutory salary lid in any given month.

Authority: The supervisor may request, in writing, to the department appointing authority that an updated PDQ be sent to Human Resources for review of senior level critical skills eligibility. If approved by Human Resources, the supervisor may request, in writing, the recommended DPD amount and appropriate supporting justification. The appointing authority will determine whether to grant the adjustment and the exact amount in each case.

Payment: A senior level critical skills adjustment will be paid monthly through regular payroll. The adjustment is temporary and non-base building. It is included as salary for PERA and the calculation of overtime.

Forfeiture: This adjustment is temporary and may be discontinued at any time at the discretion of the appointing authority.

Other Terms and Conditions: If the PDQ is approved by Human Resources and the appointing authority decides to use this differential, a Senior Level Critical Skills Individual Agreement must be completed with the employee. No aspect of a critical skills differential is subject to grievance or appeal, except for discrimination. The individual agreement may contain other terms and conditions.

Before any discretionary pay salary change can be processed, the approved PDQ, the original signed written agreement, supporting justification and documentation of satisfactory or better performance must be submitted to Human Resources for reporting requirements.

Senior Level Critical Skills Individual Agreement

Please fill in employee, department, and salary information (refer to specific guidelines for salary limitations):

	Employee Name: 
	
	Bear Number: 
	

	Job Class Code / Title 
	
	Position Number: 
	

	Department Name: 
	
	% or $ Temporary Increase: 
	

	Current Base Salary: 
	
	Begin Date: 
	

	Human Resources Review (initials & date): 
	
	Not to Exceed Date:
	


Certify agreement and terms by signing below: 

Board of Trustees, University of Northern Colorado, on behalf of the above-named campus department agrees to pay the amount indicated per month to the employee named above, for meeting the established criteria of the Senior Level Critical Skills Discretionary Pay Differential. The responsibilities and expertise the employee possesses which meet the senior level definition are described in the PDQ dated which was approved by Human Resources for senior level critical skills on________. The employee received a satisfactory or better performance review on ______________(date). The critical skills differential will be paid monthly through regular payroll. 

This adjustment is not part of base pay. The employee understands that this temporary pay adjustment is discretionary and may be discontinued at any time. It is further understood that this adjustment is included in salary calculations for retirement (PERA) and overtime purposes, if non-exempt. The temporary pay amount, in combination with base pay, cannot exceed the statutory salary lid, which may necessitate payment in monthly installments.

The Compensation Guidelines for Classified Staff Employees is incorporated by reference and made a part of this agreement. The terms and conditions have been discussed with the employee. Given the discretionary nature of these pay differentials, it is understood that no aspect of this adjustment is grievable or appealable, except for discrimination. The employee understands and agrees to these terms and conditions.

_____________________________

____________________________________ 

Employee Signature


By: Appointing Authority Signature

_____________________________

____________________________________ 

Printed Name


Printed Name

_____________________________

____________________________________ 

Title


Title

_____________________________

____________________________________ 

Date


Date 

*Please attach this form to a PSA form for proper processing

