Purpose
The purpose of this procedure is to provide a more efficient method of using Temporary funds to meet temporary employment needs.

The procedure is revised to outline the titles and pay ranges, excluding Faculty and students. In the context of the procedures, Temporary is defined as the status in which individuals are employed for the purpose of accomplishing tasks or projects normally short term, peak load, or periodic in nature.

Temporary employment under this procedure does not give an employee preference for employment in an authorized salaried position. Temporary employees must apply and be considered for permanent employment in accordance with the University’s commitment to affirmative action and equal opportunity.

Departments are strongly encouraged to review any current or previous FAU employee’s personnel file before consideration for hire. To access a personnel file, please contact Employee Relations at 7-2554.

Hiring a Temporary Employee

Florida Atlantic University has established six class titles to be used for temporary employees. These are broad class titles designed to cover a variety of needs within the temporary category. They are:

1. Executive and Managerial

2. Exempt Class

3. Office/Administrative/Clerical

4. Technical/Artistic/Paraprofessional

5. Trades/Skilled Crafts

6. Service/Maintenance

Each temporary employee class title has been assigned minimum qualifications and several pay ranges to cover increases in experience and/or education. Each minimum pay range for the non-exempt titles begins with the current federal/state minimum wage. All employees must be paid at least the minimum wage. Each minimum pay range for the exempt titles is based on the biweekly salaries of similar exempt positions currently in the University system. A description of these titles and the pay ranges assigned to each is attached.

The rate of pay offered is based on the job duties, applicant qualifications, and available funds. Applicant availability and applicant qualifications required to meet the needs of any specific job, normally, will dictate what a department will have to pay. Applicants must meet the minimum qualifications specified. Qualified applicants must be 16 years of age or older.

Temporary Employee Process

In some cases, temporary employees may be identified by a department. If a department has a particular person in mind for the job, they may hire that person as long as he or she meets the minimum qualifications. In other cases however, a department may need recruitment assistance from the Employment Office in the Department of Human Resouces. Please refer to the Employment Office Recruitment Process webpage for complete instructions for non-recruited or recruited Temporary positions http://www.fau.edu/hr/Employment/Temporary_Recruitment_Process.php#temp.
Important Note on Temporary Employees Pay Increases

When an employee consistently performs at a high level, an increase may be awarded. Annual increases are not automatic and such recommended increases are dependent upon the availability of funds and performance level. Employees on a temporary assignment are not eligible for Board of Trustee or State of Florida Legislature increases.

If a department wants to grant a pay increase the request must be routed through their appropriate Provost/Vice President’s area for approval before submitting the Personnel Action Form to Human Resources.

If additional information is needed, please contact the Employment Manager at extension 7-3079.

CLASS TITLES AND PAY INFORMATION

For Temporary (formally known as OPS) Exempt and Non-Exempt Employees

EFFECTIVE JANUARY 1, 2009

(Does not apply to Faculty or Student Appointments)

Please note that all Personnel Action Forms submitted with Exempt Class Codes (0012 or 0013) require a Position Job Identification Form (http://www.fau.edu/hr/files/opsexempt_form.pdf).
All Non-Exempt Class Codes (0014, 0015, 0016, 0017) require an Employee Acknowledgement Form (http://www.fau.edu/hr/files/employee_ackform.pdf).

Class Title: Executive and Administrative Exempt
Class Code: 0012

This is FLSA* exempt work based on two specific sets of criteria and is not eligible for overtime.

Executive

The executive temporary exempt employee must meet all of the following criteria to qualify for this classification:

· The employee must have a salary of at least $455 weekly.

· Primary duty must be management of an organization or department or subdivision of a department.

· Must customarily and regularly direct the work of two or more other employees.

· Must have the authority to hire and fire or make suggestions or recommendations regarding hiring, firing, promotion, advancement, or change in status of employees.

Minimum qualifications and pay
Bachelor's degree, 2 or more years of experience
**Minimum $910 biweekly

Maximum based on need

and qualifications

Administrative

The administrative temporary exempt employee must meet all of the following criteria to qualify for this classification:

· The employee must have a salary of at least $455 weekly.

· Primary duty of performing office or non-manual work directly related to the management of general business operations where the primary duty includes the exercise of discretion and independent judgment with respect to matters of significance. This could involve but is not limited to work related to the management of accounting, tax, finance, purchasing, procurement, marketing, personnel, or public relations.
Minimum qualifications and pay:
Bachelor's degree, 2 or more years of experience
**Minimum $910 biweekly

Maximum based on need

and qualifications

*FLSA refers to Fair Labor Standards Act.

**Based on a 1.0 FTE, even if FTE is less than 1.0 weekly salary must equal $455 weekly or more.

Class Title: Professional Exempt
Class Code: 0013

This is FLSA* exempt work based on two specific sets of criteria and is not eligible for overtime.

Creative and Learned Professional

The creative and learned professional exempt temporary employee must meet the following criteria to qualify for this classification:

· The employee must have a salary or fee of at least $455 weekly.

· Primary duty must involve work that requires advanced knowledge in a field of science or learning which is customarily acquired by a prolonged course of specialized intellectual instruction which can be accomplished through a combination of instruction and work experience; or invention, imagination, originality or talent in a recognized field of artistic or creative endeavor.

· Positions whose primary duty is teaching fall into this classification (NOTE: Salary minimum does not apply)

Computer Professional
The computer temporary exempt employee must meet the following criteria to qualify for this classification:

· The employee must have a salary or fee of at least $455 or more per week or an hourly rate not less than $27.63 per hour.
· Primary duty of the application of systems analysis techniques and procedures; the design, development, documentation, analysis, creation, testing, or modification of computer systems or programs; the design, documentation, testing, creation, or modification of computer programs related to machine operating systems; or a combination of the above.
Minimum qualifications and pay:
Bachelor's degree, 2 or more years of experience
**Minimum $910 biweekly; or

$27.63 hourly for computer professionals

Maximum based on need

and qualifications

Graduate degrees, other certifications and/or licenses may be required in some cases. College coursework also may be allowed as a substitution year for year for experience in some cases.

*FLSA refers to Fair Labor Standards Act.

**Based on a 1.0 FTE, even if FTE is less than 1.0 weekly salary must equal $455 weekly or more.

Class Title: Office/Administrative/Clerical
Class Code: 0014

This is FLSA* non-exempt work and employees are eligible for time and one half for all hours worked in excess of 40 hours in one work week. There are two types of work in this classification:

Basic Clerical

This work that is may involve a variety of office, clerical, or secretarial duties. Work may require skills such as typing, word processing, or specified computer software skills necessary to perform adequately. This class includes work such as secretaries, clerks, typists, word processing operators and other like jobs.

Minimum qualifications and pay:
High school or GED, 1 to 2 years of experience
Minimum of $8.05 per hour

Maximum based on need

and qualifications

College may substitute year for year for experience where appropriate.

Advanced Clerical

This is work that is performing higher level duties requiring action in completing detail work. Work may require a degree or training in a specialized area in addition to related experience. This class includes work such as program assistants, office assistants, administrative assistants, accountants, admissions/registrar officers, financial aide officers, purchasing agents, grant specialists and other like jobs.

Minimum qualifications and pay:
High school or GED, and 4 or more years experience
Minimum of $8.05 per hour

Maximum based on need

and qualifications

College may substitute year for year for experience where appropriate.

*FLSA refers to Fair Labor Standards Act.

Class Title: Technical/Artistic
Class Code: 0015
This is FLSA* non-exempt work performing a variety of laboratory or technical functions or work in an art field or profession with specific educational requirements. Most of the professions also may have licensure, certification, or registration requirements. This class includes work such as broadcast engineering technicians, biologists, chemists, computer operators, computer programmers, electronic technicians, engineering assistants, engineers, fine arts production specialists, graphic artists, laboratory assistants, licensed practical nurses, models, photographers, registered nurses, writers, aerobics instructors and other like jobs.
NOTE: Though some of these positions meet the duties requirements to be classified exempt they may not meet the salary requirement and therefore must be classified as non-exempt.

Minimum qualifications and pay:
High school or GED, 2 years or more of experience
Minimum of $8.05 per hour

Maximum based on need

and qualifications

Additional educational, certification, registration, or license requirements may apply for some jobs. College may substitute year for year for experience where appropriate.

*FLSA refers to Fair Labor Standards Act.

Class Title: Trades/Skilled Crafts
Class Code: 0016
This is FLSA* non-exempt work performing a skilled trade. Skilled trades require high school graduation plus completion of an apprenticeship program, other appropriate training program or sufficient experience to demonstrate expertise in the desired trade. This class includes work such as cabinetmakers, carpenters, electricians, machinists, masons, mechanics, plumbers, roofers, welders, and other like jobs. These jobs may require a pre-employment physical examination.

Minimum qualifications and pay:
High school diploma or GED and completion of an apprenticeship
Minimum of $8.05 per hour

program or equivalent experience.
Maximum based on need

and qualifications

*FLSA refers to Fair Labor Standards Act.

Class Title: Services/Maintenance
Class Code: 0017

This is FLSA* non-exempt work performing safety and security functions, a variety of other service duties or semiskilled and unskilled labor. Some of these jobs may require meeting specific statutory requirements, degrees or training while others require only verification of completion of the ninth grade with no special skill requirement. This class includes law enforcement officers, motor vehicle operators, laboratory helpers, support service aides, groundskeepers, custodial workers, laborers, animal care aides, maintenance support workers, and other like jobs. These jobs may require a pre-employment physical examination.

Minimum qualifications and pay:
Completion of the 9th grade or higher
Minimum of $8.05 per hour

Maximum based on need

and qualifications

For law enforcement officers only:
High school or GED, 1 or more years of experience
Minimum of $8.05 per hour

Florida Law Enforcement Certification may also be required

Maximum based on need

and qualifications

*FLSA refers to Fair Labor Standards Act.

6

