Request for grading review and contract change
This form is to be used where the relevant panel at the Discretionary Pay Review has requested that a HERA job evaluation take place. In exceptional circumstances, a re-grading request can be considered outside of the Discretionary Pay Review, where authorisation has been obtained from a member of VCEG.
	Section A
	(Line Manager to arrange completion and pass to HR Adviser)

	Employee’s name:
	

	Job title:
	

	Employee’s current grade:
	

	
Reason for the grade review:
	

	Effective date for proposed re-grade:
	

	Line Manager:
	Signature:

	Agreed by Finance Manager:
	Signature:

	Agreed by Head of School/Division :
	Signature:

	Agreed by Registrar and Secretary (for professional services clerical, manual and technical staff):
	Signature:

	
The following documents are attached:

i) Updated job description, and

ii) Grading questionnaire (see
http://www.sussex.ac.uk/humanresources/documents/gradingquestionnaire.doc for template)
Sent to HR Adviser on:

	(
(
Date:

	Section B
	(HR Adviser to complete and pass to HR Assistant)

	Grade of post following scoring panel:
	

	HERA grading reference no.:
	

	If grade changes and moves between grades 6 and 7 advise HR Assistant of pension/t&cs implications:
	

	Updated job description sent to HR Assistant for file.
Human Resources Adviser
	
Signature:

Date:

	Section C
	(HR Assistant to action and complete)
Process to be followed if grade has altered

	 Red-circling spreadsheet checked:
	

	Other issues, if applicable:
	

	i) Revised contract,
ii) Updated job description letter sent,

iii) Updated job description copy retained on employee’s file.
	

