Appalachian State University
Human Resource Services
Completing the Salary Decision Worksheet
Form Instructions
1. Complete the following information if applicable to the position, Effective Date, Name, Position Number, Classification Title, Salary Grade, Salary Range, Hiring Range, Competency Level, Department, College/Division, Department Org Number, Check Distribution # (same as Department Org Number, unless employees check needs to be delivered to another department).
2. Recruitment Actions
· New Hire
· Promotion

· Transfer
· Reassignment
· Grade-Band Transfer - Employee movement between banded and graded classes. Into band, establish salary with pay factors. Into grade, establish salary using new appointment method.
3. Classification and Compensation Actions
· New Position – Establish New Position

· Reclassification – Re-class Existing Position
4. Career Progression Adjustment – For Career Banded
· Competency /Skill Change – Competency evaluation justifies higher salary within the same competency level
· Competency Level Change – Competency evaluation justifies higher competency level, and typically a higher salary.
· Labor Market – Banded class market rates are adjusted due to labor market study; or statewide journey market rate used by Appalachian is no longer adequate and a market reference rate is established.
5. Salary Recommendation: Indicate in the blocks provided the Salary Request, Position Current Funding (employee’s current state salary), minimum salary, and the funding source (budget code) If the position is state funded and the requested salary is higher than the minimum salary, the additional funds will come from your area, resulting in a permanent reduction in your budgeted allocation.
6. Justification of salary change: Explain the reason for the salary change. Include competency assessment documentation if a Career Banded position.
7. Electronic signatures needed: Hiring Manager, Department Head, Dean/Director, Vice Chancellor or Designee

8. Audit approval by HRS
Before processing any salary action, please obtain budget approval.
In determining pay of new or current employees, the required Pay Factors should be applied consistently for the following actions:
· New Hires
· Promotions
· Reassignments

· Grade – Band Transfer

PAY FACTORS
· Financial Resources -The amount of funding that a manager has available when making pay decisions.

· University business need (budget)
· Appropriate Market Rate - The market rate applicable to the functional competencies demonstrated by the employee.
· Journey market rate guidelines/market reference rate guidelines and related market information

· Market dynamics
· Internal Pay Alignment - The consistent alignment of salaries among employees who demonstrate similar required competencies in the same banded class within a work unit or organization.

· Internal pay alignment (equity)

· Current salary and total compensation
· Required Competencies - The functional competencies and associated levels that are required based on organizational business need and subsequently demonstrated on the job by the employee.
· Minimum qualifications for class
· Knowledge, skills, and competencies
· Related education and experience
· Duties and responsibilities
· Training, certifications, and licenses
Determine employee’s/applicant’s current competency level for the specific job. Use latest assessment form for the employee. For the applicant, you can review previous work experience on the application.

Decide on an appropriate salary based on established market rate guidelines for the employee’s competency level and Pay Factors. Determine if the proposed salary is equitable with salaries for other employees who may have similar competencies. You may want to rank all employees in the competency level considering their individual competencies.

Appalachian State University
Human Resource Services
SALARY DECISION WORKSHEET

	Effective Date:

     
	Name:
     
	Position #:

      

	Classification Title:

     
	Hiring Range:

     

	Competency Level:

      
	 Department:

     
	College/Division:

      

	Department Org. Number:

      
	 Check Distribution #:

     

I.
TYPE OF ACTION: (Please check applicable action requested.)

Recruitment Actions:

 FORMCHECKBOX
 New Hire FORMCHECKBOX
 Promotion FORMCHECKBOX
 Transfer FORMCHECKBOX
 Reassignment

Classification and Compensation Actions:

 FORMCHECKBOX
 New Position FORMCHECKBOX
 Reclassification

Career Progression Adjustment:

 FORMCHECKBOX
 Competency/Skill Change FORMCHECKBOX
 Competency Level Change FORMCHECKBOX
 Labor Market

II.
SALARY RECOMMENDATION:
	Salary Request
	Position Current Funding
	Minimum Salary
	Funding

Source

	     
	     
	     
	     

	 Salary Reserve Decrease
	Salary Reserve Increase

	     
	     

III. SALARY JUSTIFICATION: (Include competency assessment documentation)
     
IV.
APPROVALS: (This document flows with the hiring proposal; therefore the electronic signatures approve this Salary Decision Worksheet)
