University of Mary Washington’s

 In-band Adjustment Policy and Procedures

for Classified and Wage Employees
The following policy and procedures, which are administered by the Office of Human Resources (HR), govern UMW’s in-band adjustment process for salary increases due to Higher Level Change in Duties.

 State policy provides that increases may not exceed the band maximums or maximum 10% per fiscal year for in-band adjustments. An employee may receive more than one in-band adjustment within a fiscal year provided the combined bonuses and increases do not exceed the 10% maximum. Employees at the maximum of their assigned pay band are not eligible for in-band adjustments or bonuses.

I. Criteria and Eligibility for In-band adjustments

A.General Eligibility

Classified non-probationary employees with a current “Contributor “performance rating are eligible to receive in-band adjustments.

Probationary employees with nine months of continuous employment and an interim “Contributor” performance rating are eligible to receive in-band adjustments.

Wage employees with nine months of continuous UMW employment are eligible to receive in-band adjustments.
Classified employees who receive Written Notices under Department of Human Resource Management Policy No. 1.60, Standards of Conduct within the six-month period prior to the effective date of an in-band adjustment are not eligible to receive an in-band adjustment in that round. However, retroactive reconsideration may be given to requests when Written Notices are rescinded by management or as a result of the employee grievance procedure.

B. In-band Adjustments for Change in Duties (new higher level duties)
1. Criteria

To qualify for an in-band adjustment for Change in Duties, the documentation must show that the employee has been fully performing higher level duties. Higher level duties assigned on or after September 12, 2008 are eligible for review. To be fully performing, the employee must have performed the higher level duties for at least six months. Indicators of higher level duties are outlined in the “Supervisor Worksheet for In-Band Adjustment Request” (Form R-1).

2. In-band Adjustment Amount: 2-10%

II. Review Process:

In-band adjustments are determined by the Green Light Committee (GLC) which is comprised of the President and Executive Staff senior vice presidents. In-band requests under this policy will be processed twice each fiscal year.
Members of the GLC will designate the supervisors in their respective areas who are authorized to submit in-band requests for its review. All Designated Supervisors will receive In-band Policy and Procedures Training. Only supervisors who conduct classified employee evaluations and/or have authority to hire and terminate wage employees will be eligible for the authorization to request in-band adjustments.

Procedures:
1. Supervisor’s In-band Request
Supervisors will complete a Supervisor’s Worksheet/Pay Action Worksheet (PAW) (Form R-1) for each request to provide a detailed justification. Each request will be accompanied by old and new Employee Work Profiles (EWPs), with new higher level duties and changes highlighted and percentages of time devoted to new higher level duties noted. Form R-1 will substitute for the PAW for in-band review and adjustments processed under these policies and procedures.

If an EWP is updated in preparation for the request, the EWP must be initialed and dated by the supervisor and the reviewer under the signatures on Part IV of the EWP.

2. HR Review
HR will determine if the request has been submitted properly with appropriate signatures and documentation. This is not a review on the merits of the request. Incomplete requests will be returned to the supervisor with instructions for completion. Only completed requests received by the established deadlines will be forwarded for GLC review in either round.

HR will maintain a spreadsheet of all requests, including important demographic information and review decisions for tracking, reporting and analysis.

HR will review completed supervisor worksheets.

3. GLC Review and Adjustment Decision

The GLC will convene to review the in-band requests and HR’s review findings. HR will provide the GLC a spreadsheet documenting all in-band requests submitted for that round.

Based on agency need and funding, the GLC will make final adjustment decisions. GLC decisions will be reflected on the “Review of In-Band Adjustment Categories and Considerations Worksheet” (Form R-3) indicating the increase amount and reasons for the decision. The Executive Vice President will provide signature approval for final in-band adjustments decisions.
HR will send the GLC decision to designated supervisors. HR will send pay increase letters to each employee who receives an adjustment with a copy to his or her supervisor.

Supervisors may reapply for in-band adjustments that have been denied in subsequent rounds. Requests that have been denied solely for lack of funding will be carried over once, into the very next round, without a new application from the supervisor. The "carry over" requests will be considered equally with all others on the basis of agency need. If the request is not approved in that next round, the supervisor will need to submit a new application for consideration in the subsequent rounds.

III. Reconsideration and Appeals
Supervisors may submit written requests for reconsideration of denials to HR within 10 workdays of receiving the Form R-3. Requests for reconsideration must be submitted on the Form R-1. Grounds for reconsideration will be limited to new information that was not available to the supervisor upon the initial request. Supervisors must have GLC level signature approval on the Form R-1 to seek reconsideration. HR will review requests for policy compliance and forward requests to GLC for reconsideration, as appropriate. In-band adjustments made after reconsideration will be retroactive to the original effective date.

Employees are strongly encouraged to discuss and resolve issues about in-band requests with the designated supervisors and managers in their areas. Employees may request that upper level managers review determinations to submit requests. Employees may also consult with the Office of Human Resources for options to resolve their concerns. Managers should provide prompt and thoughtful responses to employee issues. Employees have the option to use mediation and the State Grievance Procedure for non probationary classified employees to address unresolved complaints. In-band adjustments as a result of an employee grievance or other management action will be retroactive to the original effective date.

Prepared by HR

December 14, 2005
Revised August 25, 2008 to update members of the GLC and final approval.

Revised August 30, 2010

PAGE
1
Office of Human Resources revised August 2010

