

Classification and Compensation Study

**Employee Briefings
June 17-19, 2015**

City of Ft. Worth, Texas

Presented by:

**Ruth Ann Eledge, SPHR
Vice President and Senior Consultant**

Purpose of Today's Meeting

Provide update on status of the Study

- Review Key Phases of the Project
- Understand Project Methodology
- Review Next Steps

Job Analysis

A thorough review of all classifications is being completed

- Job Description Questionnaires (JDQs) collected to provide accurate and up-to-date job documentation
- Job Evaluation Manual (JEMs) completed by management to provide information on internal relationships between position
- Employee interviews and focus groups to clarify job requirements and responsibilities
- Feedback and meetings with department directors
- Clarification of job relationships and groupings
- Review of overtime status for all positions (Exempt vs. Non-exempt)

Job Analysis

A thorough review of all classifications is being completed

- Updated classification system to be published in August
- Recommendations have been reviewed by department directors
- Job titles that reflect current duties
- Job descriptions are being written that reflect job requirements and scope of responsibilities with an expected completion date in early July

Internal Equity Review through Point Factor Evaluations

- A system that establishes the value of positions relative to one another
- Two systems used: Exempt jobs and Non-exempt jobs
- Use of key factors:
 - Formal Education
 - Experience
 - Management/Supervision
 - Human Collaboration
 - Freedom to Act
 - Technical Skills
 - Working Conditions
 - Fiscal Responsibility (for exempt positions only)

Market Comparison

Market Survey Benchmarks

City of Arlington, TX
City of Austin, TX
City of Carrollton, TX
City of Charlotte, NC
City of Dallas, TX
City of Denver, CO
City of El Paso, TX
City of Garland, TX
City of Grand Prairie, TX
City of Irving, TX
City of Kansas City, MO
City of Las Vegas, NV
City of Lubbock, TX
City of Memphis, TN

City of Mesquite, TX
City of Nashville, TN
City of Oklahoma City, OK
City of Plano, TX
City of Portland, OR
City of Richardson, TX
City of San Antonio, TX
City of San Jose, CA
City of Seattle, WA
City of Tucson, AZ
City of Tulsa, OK
City of Virginia Beach, VA
Dallas County
Tarrant County

Published private sector data from multiple sources

Market Comparison

- Use of Public and Private Sector Data
- Weighted 50% private sector/50% public sector to identify market average
- Market Data collected on 134 benchmark jobs
- Use of Geographic Differential (outside of Dallas Metroplex) to adjust for regional differences in cost of labor
- Aged data to 10/1/15
- Use of average salaries for comparison to midpoints of each structure
- Positions reviewed separately for Exempt, Non-Exempt, Exempt IT, and Executive jobs

Market Comparison

City of Fort Worth, TX
Current Exempt Pay Structure
With Market Geo Adjusted Average Base Salaries

Market Comparison

City of Fort Worth, TX
Current Exempt IT Pay Structure
With Market Geo Adjusted Average Base Salaries

Market Comparison

City of Fort Worth, TX
Current Non-Exempt Pay Structure
With Market Geo Adjusted Average Base Salaries

Structure Development

Customized Salary Structures

- Desired competitive position and City's ability to pay/compete
- Relationship of new structure with survey statistics targeted at market average
- Strategic design of new structure- width of ranges and number of grades, number of structures
- Analysis of each employee's current pay in new structure

Structure Development Methodology

Sample:
Plotting of Market Average Salaries

Structure Development Methodology

Structure Development Methodology

Proposed Exempt Structure

Proposed Non-Exempt Structure

Proposed IT Exempt Structure

Structure Comparison

Current Structures

- Exempt:
 - 21 grades*
 - 60% spreads
 - 5% differentials
- Non-exempt:
 - 20 grades*
 - 41% spreads
 - 5% differentials
- IT Exempt:
 - 12 grades*
 - 70% spreads
 - 5% differentials

*currently in use

Proposed Structures

- Exempt:
 - 13 grades
 - 60% spreads
 - 8-10% differentials
- Non-exempt:
 - 13 grades
 - 50% spreads
 - 7% differentials
- IT Exempt:
 - 9 grades
 - 60% spreads
 - 9% differentials

Benefits of the Proposed Structures

- Updated classification system with documentation of job duties and requirements
- Placement of jobs in grades based on sound, defensible methodology
- Ranges anchored to valid market data
- Review of employee pay progression in new ranges

Next Steps

- Employee letters in late July/early August
- Implementation of the new job titles, pay grades, and salary structure in August
- There will be no loss in pay
- Appeals Process
 - Conducted in October
 - Criteria will be provided at a later date

Further Questions

Questions

