
[image: image1.jpg]___-E

To:

Cabinet Secretaries and the Human Resources Advisory Council

[image: image2.png]WW/ P

From:
Paul Dietl, Chief Human Resources Officer

Date:
July 30, 2013
Re:
Management Salary Collision Review Process

I am pleased to announce that the Human Resources Division (HRD), in partnership with the Executive Office for Administration and Finance (ANF), will be resuming the review process for manager salary

collision correction requests for situations in which a manager is making less than a non-management subordinate. HRD will be applying the following specific salary collision criteria prior to making any recommendation regarding all requests that we receive.

1. The manager's title would require possession of the same professional/technical skills and/or licensure/certification required of the non-management subordinate. (e.g., registered nurse, registered engineer, etc.). Possession of such skills/licensure by the manager, if it is not necessarily a requirement of the job as contained in the Management Questionnaire (MQ), would not be sufficient for approval.

2. The manager would possess the ability to provide technical, as well as administrative supervision to his/her non-management subordinate.

3. All jobs involved should be properly classified.

4. The manager should have satisfactory performance reviews.

5. Reviewing the length of service of both the manager in collision and the employee causing the collision.

6. In addition, the agency should take into consideration issues such as succession planning and retaining employees with mission critical knowledge, skills and abilities that would be hard to recruit and replace.

If agencies are having ancillary management salary issues in terms of retention, compression, or equity they should also submit these requests to HRD for review.

Consistent with past practice of resolving management salary collisions, HRD is recommending a proposed corrective salary of no more than a 5% increase over the highest paid subordinate. Agencies should work in consultation with their ANF analysts to ensure there is adequate funding available to support the request prior to submitting documentation to HRD. Any significant groupings of management salary collisions received by HRD will be reviewed with ANF to verify that the agency’s existing budget is sufficient to cover the increases.

Please contact your HRD Account Analyst if you have any questions.
THE COMMONWEALTH OF MASSACHUSETTS

EXECUTIVE OFFICE FOR ADMINISTRATION AND FINANCE

HUMAN RESOURCES DIVISION

ONE ASHBURTON PLACE, BOSTON, MA 02108

GLEN SHOR

Secretary

PAUL DIETL

Chief Human Resources Officer

DEVAL L. PATRICK

Governor

