[image: image1.png]UNIVERSITY OF HUMAN RESOURCE SERVICES
MONTANA e onmaaas v oon 52 Uty o oo
Wk 3875 Prane 405 34 670 o 100515 88

Entry Pay Rates for Temporary Staff
Working Over Four Months
Temporary employees who exceed four (4) months of employment must be paid in accordance with the MUS Compensation Plan. Forced breaks in employment intended to circumvent this requirement will not be allowed. (Does not apply to RETIREES of the University of Montana).
Below is a list of titles that are frequently utilized for temporary positions to assist in the selection of a title and corresponding rate of pay that best fits the needs of the department. By doing this a department is less likely to have to adjust the employee’s rate of pay if the length of employment is extended past four months. Once a title is selected please complete the Temporary Staff Hiring form.

If you do not see a title that meets your department needs, please contact the Compensation Office at 406-243-4595.
	Accounting Assoc I
	Compute, classify, and record numerical data to keep financial records complete. Perform any combination of routine calculating, posting, and verification duties to obtain primary financial data for use in accounting records maintenance.
	$10.700

	Accounting Assoc II
	Compute, classify, and record numerical data to keep financial records complete. Perform both routine and unusual or less common calculating, posting, and verification duties to obtain primary financial data for use in accounting records maintenance. Check accuracy of figures, calculations, and postings pertaining to business transactions recorded by others.
	$11.500

	Accounting Assoc III
	Examine, analyze, and interpret accounting records for the purpose of completing transactions, giving guidance, and preparing statements and reports. This level includes complex reconciliation and problem resolution for multiple indexes. May assist with development and implementation of systems for recording costs or other financial and budgetary data.
	$12.500

	Admin Assoc I
	Perform routine clerical and administrative functions such as drafting correspondence, scheduling appointments, receiving visitors, organizing and maintaining paper and electronic files, and providing information to internal and external customers.
	$10.700

	Admin Assoc II
	Perform routine and unusual, or less common, clerical and administrative functions such as creating or editing correspondence, overseeing multiple work schedules, organizing and maintaining paper and electronic files, reconciling bills, running and formatting reports, and providing more complex information to internal and external customers. May include some student advising and providing administrative support to faculty members. May include website updates and maintenance.
	$11.200

	Admin Assoc III
	Provide mid- to high-level support for a department or work unit by providing administrative support for multiple staff members, overseeing all or part of a budget including reconciling finances, preparing reports, following up on unusual information requests, arranging functions with complex or unusual details, conducting research, and acting as office manager. May operate as a "one-person" office and conduct all functions within that work unit.
	$12.200

	Computer/Technical Support
	Provide first-line technical support by assisting users with basic software and computer usage questions; providing consultation services for purchase of computer hardware and software; providing assistance such as scanning and desktop publishing; updating web page(s); gathering and formatting electronic data; providing video-conferencing support; and managing simple databases. May train staff members on basic computer use including Banner. May research office/business technology trends. This title is not appropriate for administrative support people who have a computer/technical support function in addition to their other duties.
	$12.367

	Computer Supp Spec I
	Provide technical support for computer hardware, software, peripheral devices, and desktop systems by troubleshooting, interpreting, analyzing and resolving problems. May install, configure, upgrade, deliver, and setup computer hardware, software and peripheral devices. May write instructional documentation and train computer users how to properly use computer hardware and software.
	$14.630

	Culinary Assoc I
	Perform food preparation, service, or cleaning duties including preparing hot and cold food products; assembling and/or serving soups, salads, and entrees; cleaning and sanitizing kitchen and/or dining areas; cashiering; and washing dishes.
	$10.700

	Culinary Assoc II
	Act in a lead capacity by overseeing other workers in food preparation, service, or cleaning duties including preparing hot and cold food products; assembling and/or serving soups, salads, and entrees; cleaning and sanitizing kitchen and/or dining areas; cashiering; and washing dishes. May include planning daily specials, forecasting usage, using leftovers, ensuring sanitation procedures, and training new staff members.
	$11.700

	Custodian I
	Keep work areas clean, neat, and sanitary by sweeping, mopping, disinfecting, scrubbing, emptying trash, dusting, restocking paper products, moving furniture, and maintaining security of work areas. May include cyclical work such as deep cleaning windows and shoveling snow.
	$11.000

	Program Asst
	Perform routine clerical and administrative functions for a specific program or work unit in order to deliver specialized or narrowly defined services. Includes creating or editing correspondence, overseeing schedules and calendars, coordinating special functions, organizing and maintaining paper and electronic files, updating website, assisting with brochures, newsletters and other informational materials; and providing specialized information to internal and external customers.
	$11.700

	Program Coord I
	Coordinate the services, activities, and offerings of a specific program or narrowly focused work unit by developing, organizing, and coordinating program functions; coordinating special projects or offerings; building and maintaining relationships with clients, vendors, and ancillary programs; creating education/information materials; educating customers on program offerings and content; and assisting with grant writing and oversight. May supervise other project members and provide accounting support for program funds.
	$12.558

	Program Coord II
	Coordinate the services, activities, and offerings of a specific program or narrowly focused work unit by developing, organizing, and coordinating overall direction of a program; developing special projects or offerings; making marketing decisions; determining extent and content of education/information materials; providing trainings, seminars, and other means of educating public on program's content; and write/administer grants. Includes supervision of other program staff and budget oversight.
	$14.140

	Research Asst I
	Support a research unit by cleaning and sterilizing equipment and facility; stocking and monitoring supplies; entering data; formatting data for another's use; performing basic equipment maintenance; setting up lab areas for use -OR- by preparing, taking, and testing agricultural samples; tending plots including laying out, planting, irrigating, and harvesting crops; and recording data. Both types of Research Assistant I's will assist other research personnel with projects.
	$10.700

	Research Asst II
	Perform moderately complex research-related tasks such as preparing specimens; collecting and assessing samples for expected results; operating semi-specialized equipment; compiling, evaluating, and assessing research results; assessing and entering data requiring some analysis; and making recommendations to other research personnel regarding research. May train other research personnel.
	$11.520

	Research Asst III
	Perform advanced and complex research-related tasks such as determining viability of specimens and day-to-day research activities; collecting and analyzing data; examining and analyzing research results to determine efficacy of procedures and protocols; amending experiments as needed to address unusual circumstances or results; and preparing data for publication. Includes training and oversight of other research personnel. May include participation in grant writing.
	$14.513

Updated 6/10/18
