Small Agency Template Policy
WASHINGTON MANAGEMENT SERVICE (WMS) ADMINISTRATIVE PROCEDURE FOR SMALL AGENCIES

Policy Number:	(Policy Number)
Effective Date:	(Click here to enter a date)
Applies To:	Applies to all WMS employees of the (Agency Name).
Sources:	State law - RCW 41.06.022 Manager Definition
State law - RCW 41.06.500 Managers, Rules, Goals
State rule - WAC 357-58 Washington Management Service
		
Approved by:	___________________________
	(Name of Agency Director), AGENCY DIRECTOR

Purpose – This procedure outlines the framework by which Washington Management Service (WMS) position are included, evaluated, and re-evaluated within the Small Agencies identified in Attachment A. The administrative processes are to be used in conjunction with Small Agency HR Services WMS policies to administer WMS positions.

Definitions
Appointing Authority - An individual lawfully authorized to appoint, transfer, layoff,
reduce, dismiss, suspend or demote employees.
Director – The state human resources director within the office of financial management.
Job Value Assessment Charts (JVACs) - The tools used to evaluate WMS positions, assign evaluation points, and place positions in the appropriate management band.
Management Band - A series of management levels included in WMS. Placement in a band reflects the nature of management, decision-making environment and policy impact, and scope of management accountability and control assigned to the position.
Point Value - The points resulting from an evaluation of a position using the Job Value Assessment Chart (JVAC).
Position Description - The form used to document job duties and responsibilities for WMS positions.
Washington Management Service (WMS) - The system of personnel administration
that applies to classified managerial employees or positions under the jurisdiction of
RCW 41.06.022 and RCW 41.06.500 and those chapters of Title 357-58 WAC adopted by the
director (state human resources director within the office of financial management).
WMS Coordinator – A human resources professional who administers the WMS process within the agency and serves as the single point of contact between the agency and OFM for all WMS issues. The WMS coordinator convenes and chairs the WMS Inclusion and Evaluation Committee and is responsible for ensuring that the agency’s WMS reports, procedures, updates or changes are submitted to OFM.
WMS Evaluation Committee – A committee of staff members assigned and formally trained to determine inclusion of positions into WMS and evaluate those positions using the JVAC tools.
For each small agency with WMS position(s), this committee consists of the WMS Coordinator, at least one manager from an operating division, and a management representative or human resource professional from another agency.
Selection of WMS Evaluation Committee Members
The Department of Enterprise Services (DES) Small Agency HR Manager selects members of the WMS Evaluation Committee. Each member of the committee should possess the following competencies:
· Understanding of the agency – An individual who understands the business of the agency and how positions support that mission.
· Integrity – An ethical individual known for fair and equitable decisions and treatment of others.
· Decision maker – An individual who is able to make an informed decision and stand by it.
· Analytical skills – An individual that can weigh all sides and determine the best fit for positions.
· Objective – An unbiased individual who can concentrate on the work at hand, which includes whether a particular position should be included and how it should be evaluated.
· Critical thinker – An individual who can strategically think about the consequences of correct and incorrect inclusion and evaluation.
· Willing to voice an opinion – An individual who is able and willing to articulate his or her opinion, even when he or she may be in the minority.
· Willing to ask questions – An individual who will ask the tough questions and engage in the discussion.
· Commitment – An individual committed to attending the WMS Evaluation Committee meetings and doing the work involved in the process.
These competencies will ensure the integrity of the agency’s WMS program administration.
Selection of the WMS Coordinator
The DES HR Manager must appoint a human resource professional as the single point of contact between the small agency and OFM regarding WMS issues.
Criteria to include a position in WMS
For a position to be included in WMS, the duties and responsibilities assigned to it must
meet at least one element of a five-part definition as stated in WAC 357-58-035. The
five parts are as follows:
1. Formulates statewide policy or directs the work of an agency or an agency subdivision.
2. Administers one or more statewide policies or programs of the agency or agency subdivision.
3. Manages, administers, and controls an agency or agency subdivision, including physical, financial or personnel resources.
4. Has substantial responsibility in personnel administration, legislative relations, public information or the preparation and administration of budgets.
5. Functions above the first level of supervision and exercises authority that is not merely routine or clerical in nature and requires the consistent use of independent judgment.
To assist in making determinations, refer to the inclusion portion of the WMS Inclusion and Job Value Assessment Evaluator’s Handbook.
Process to include and evaluate a position in the WMS
1. The position’s supervisor completes a WMS position description form and identifies competencies needed according to program and business needs. If the position is filled, the supervisor will collaborate with the incumbent to complete the WMS position description form, ensuring assigned duties and responsibilities, as well as competencies, are accurately reflected.
2. The supervisor completes a WMS inclusion form for the position, attaches the completed position description along with an organization chart, and forwards the documents to the appointing authority or designee. If the appointing authority or designee authorizes the request, they will forward it to the WMS Coordinator in the agency’s human resources office.
3. The WMS Coordinator reviews the information for completeness and convenes a meeting of the WMS Evaluation Committee.
4. Using the WMS inclusion guidelines, the agency’s WMS Evaluation Committee reviews the position for inclusion. If it determines the position meets the criteria for inclusion, it uses the appropriate JVAC tool and WMS evaluator’s handbook to evaluate the position for management band placement. The Committee may also use internal and external benchmark positions to help determine appropriate band placement.
5. The WMS Coordinator completes the WMS evaluation summary form and notifies the appointing authority and the incumbent (if applicable) of the committee’s decisions regarding inclusion and band placement.
6. If the supervisor or incumbent (if applicable) disagrees with the decision, they may request a review consistent with the procedures outlined below in the Reconsideration of Agency Action paragraph.
Process to review and re-evaluate an existing WMS position
1. When duties of an existing WMS position change, the supervisor of the position completes a WMS position description and identifies competencies needed according to program and business needs. If filled, the supervisor collaborates with the incumbent to complete the WMS position description ensuring that assigned duties and responsibilities, as well as competencies, are accurate.
2. The supervisor completes a WMS review request form for the position, attaches the completed position description along with an organization chart, and forwards it to the appointing authority or designee. If the appointing authority authorizes the request, they forward it to the WMS Coordinator in the agency’s human resources office.
3. The WMS Coordinator reviews the information for completeness and determines that the changes to the position’s duties warrant continued inclusion and reevaluation. If the position has not changed significantly since it’s last review, the WMS Coordinator documents the reasons, files the position description as an update, and notifies the appointing authority and the incumbent (if applicable).
4. If the position’s job responsibilities have changed significantly, the WMS Coordinator reviews the information for completeness and convenes a meeting of the WMS Evaluation Committee.
5. Utilizing the WMS inclusion guidelines, the agency’s WMS Evaluation Committee reviews the position for inclusion. If the committee determines that the position still meets the criteria for inclusion, it is re-evaluated for management band placement. The committee will use the appropriate JVAC tool and WMS evaluator’s handbook to evaluate the position. In addition, the committee may use internal and external benchmark positions for alignment to help determine appropriate band placement.
6. Once the position has been reviewed, the WMS Coordinator is responsible to complete the WMS evaluation summary form and inform the appointing authority and the incumbent (if applicable) of the committee’s decisions about the position’s inclusion and band placement.
7. If the supervisor or incumbent (if applicable) disagrees with the decision, they may request a review consistent with the procedures outlined below in the Reconsideration of Agency Action paragraph.
Reporting WMS Activities
At a minimum, the WMS Coordinator will complete a WMS Activities Report form for
the agency and submit it to OFM annually, according to OFM’s schedule. The report will also be posted on the agency’s intranet website.
Reconsideration of Agency Action
1. If the supervisor of the position or the incumbent does not agree with the decision, they may request a review in accordance with the procedures outlined below. This procedure addresses the resolution process for issues affecting permanent WMS employees including:
· Salary adjustments.
· Placement actions following reversion of an employee.
· Determination of a position’s placement in the WMS.
2. All reviews will be informal and will not include a hearing. Open communication between WMS employees and their supervisors is encouraged. Should a dispute arise, the review process will be done in an orderly and timely manner.
3. A WMS employee who believes they have an issue to be reviewed must submit a written request for review of the issue within 15 calendar days of its occurrence or their awareness of it to their agency director and the Small Agency HR Services (SAS) Manager.
4. The agency director and the SAS Manager will conduct an informal review (the WMS Evaluation Committee may be asked to participate in the review). The SAS Manager will issue a written decision on behalf of the agency director to the employee within 30 calendar days of the review. If an extension of time is needed, the employee will be notified in writing.
5. The agency director’s decision will be final. Except that an employee may request that the director (state human resources director within the office of financial management) conduct a review of the agency’s final decision regarding the inclusion or exclusion of a position in the WMS.
6. [bookmark: _GoBack]A record of the nature and outcome of informational reviews will be maintained by the agency’s HR Office and the Department of Enterprise Services HR.
Washington Management Service Administrative Procedure Policy	Page 1
2016
