Agenda

Human Resources Committee

April 15, 2004

Sitka, Alaska

Agenda

Board of Regents

Human Resources Committee

Thursday, April 15, 2004; *9:30 a.m. – 10:30 a.m.

Sitka Campus, University of Alaska Southeast

Sitka, Alaska

*Times for meetings are subject to modification within the April 14-15, 2004 timeframe.

Committee Members:

James C. Hayes, Committee Chair
David J. Parks

Elsa Froehlich Demeksa
Frances H. Rose

Kevin O. Meyers
Brian D. Rogers, Board Chair

I.
Call to Order
II.
Adoption of Agenda

MOTION
"The Human Resources Committee adopts the agenda as presented.

I.
Call to Order
II. Adoption of Agenda

III. Refresher on Code of Conduct & Conflict of Interest Statutes (with Finance and Audit)

IV. Full Board Consent Agenda

A.
Acceptance of Bargaining Unit Contract between the University of Alaska and United Academics-AAUP/AFT

B.
Revision to Regents' Policy regarding Required Actions

V. Human Resources Updates

A.
Discussion of Regents' Policy on Probationary Periods

B. Update on Human Resources Issues

VI.
New Business
VII.
Future Agenda Items

VIII.
Adjourn

This motion is effective April 15, 2004."

III.
Refresher on Code of Conduct & Conflict of Interest Statutes
Reference 10

Dave Read, acting director of Internal Audit, and Jamo Parrish, general counsel, will discuss with the Finance and Audit Committee and Human Resources Committee, the conflict of interest Policies, Regulations, and State Statutes applicable to the Board of Regents.

IV.
Full Board Consent Agenda
A.
Acceptance of Bargaining Unit Agreement between the University of Alaska and the United Academics-AAUP/AFT
Reference 13

Board of Regents' Policy 04.11.02 – Exclusions and Agreements, states:

No collective bargaining agreement shall be binding upon the Board of Regents without prior approval of the entire agreement by the Board of Regents.

Alaska Statute 14.40.170(a)(2) provides:

The Board of Regents shall . . . fix the compensation of the president of the university, all heads of departments, professors, teachers, instructors, and other officers; . . .

Alaska Statute 14.40.170(b)(1) provides:

The Board of Regents may . . . adopt reasonable rules, orders, and plans with reasonable penalties for the good government of the university and for the regulation of the Board of Regents.

The Alaska Supreme Court has stated:

Through legislative enactments, the University enjoys a considerable degree of statutory independence. Not only does the board of regents have the constitutional authority to appoint the president of the University, formulate policy and act as the governing body of the institution, but the legislature has specifically empowered it to fix the president's compensation and the compensation of all teachers, professors, instructors and other officers . . .

Pursuant to this policy and legal authority, the university administration has tentatively agreed upon a contract with the United Academics union. In the event the members of the union ratify this contract, the Board of Regents will be asked to approve the contract at this meeting. Vice President Johnsen will summarize the 3-year agreement.
Pursuant to AS 23.40.215, the monetary terms of this collective bargaining agreement are subject to initial approval/disapproval and annual funding by the Alaska Legislature.

The President recommends that:

MOTION

"The Human Resources Committee recommends that the Board of Regents accept the bargaining unit contract between the University of Alaska and United Academics for the term of January 1, 2004 through December 31, 2006. This motion is effective April 15, 2004."

B.
Revision to Regents' Policy regarding Required Actions
Reference 4

At the February 2004 Board of Regents' meeting, board members reviewed a list of policy-required actions, consultations, and reports to ascertain if these requirements were still needed. Regents selected policies they felt should be revised or deleted and Chair Rogers then assigned them to individual committees for their concurrence. General Counsel Parrish was asked to review the selected items to determine if there were legal restrictions that applied. His comments are included in Reference 4.

As a result of General Counsel Parrish's review, the following policies are recommended for revision or deletion after this committee's review and concurrence.

The President recommends that:

MOTION #1 – Regents' Policy 03.01.01 – Faculty, Staff, and Student Governance

"The Human Resources Committee recommends that the Board of Regents delete the portion of Regents' Policy 03.01.01 – Faculty, Staff, and Student Governance, which provides that spokespersons for governance groups may present their views directly to the Board of Regents. This motion is effective April 15, 2004."

MOTION #2 – Regents' Policy 04.02.010.C – Equal Employment Opportunity / Affirmative Action

"The Human Resources Committee recommends that the Board of Regents delete the portion of Regents' Policy 04.02.010.C – Equal Employment Opportunity / Affirmative Action, which requires that the president and chancellors provide annual reports to the Board of Regents regarding the effectiveness of their respective equal employment opportunity program. This motion is effective April 15, 2004."

MOTION #3 – Regents' Policy 04.08.110 – Reporting of Grievances to the Board of Regents and Governance

"The Human Resources Committee recommends that the Board of Regents delete Regents' Policy 04.08.110 – Reporting of Grievances to the Board of Regents and Governance, which requires that annual reports are given to the Board of Regents regarding the grievance process. This motion is effective April 15, 2004."

MOTION #4 – Regents' Policy 04.10.040 – Nepotism

"The Human Resources Committee recommends that the Board of Regents delete Regents' Policy 04.10.040 - Nepotism, which requires that the president advise the Board of Regents regarding all granted exceptions. This motion is effective April 15, 2004."
V.
Human Resources Updates

A.
Discussion of Regents' Policy on Probationary Periods
At present, Regents’ Policy requires a single probationary period for newly hired staff. This results in constraints on promotional opportunities for staff as supervisors often prefer to hire from outside the university in order to ensure a probationary period. The Human Resources Council is considering the issue and it is expected the matter will be addressed in the near future with the Staff Alliance. Vice President Johnsen will present the issue to the committee for discussion. It is hoped that a representative from the Staff Alliance will be able to participate. For information only, a draft modification to Regents’ Policy is provided below (new text is underlined).

Probationary Status

P04.07.020

Initial Probationary Period

Newly hired regular exempt and nonexempt staff, with the exception of officers of the university and senior administrators and faculty, will serve a 6-month probationary period. During this time, the employee's work performance and/or general suitability for university employment will be evaluated. A written evaluation will be completed by the supervisor and will be placed in the employee's official personnel file in advance of the completion of the probationary period. Notification of failure to perform satisfactorily during the probationary period will be given to the employee in writing and may result in immediate termination.

Promotional Probationary Period

Promoted employees, with the exception of officers of the university and senior administrators and faculty, will serve a four month probationary period. During this time, the employee's work performance and/or general suitability for employment in the higher level position will be evaluated. Notification of failure to perform satisfactorily during the probationary period will be given to the employee in writing at least four weeks prior to the end of the probationary period. Employees who receive such notice will be returned to a vacant position in the former classification for which they are qualified or, in the event there is no such position, will be placed in layoff status from the position from which the employee promoted.
B. Update on Human Resources Issues
Vice President Johnsen will report on progress in the following key areas of Human Resources activity:

· staff classification/compensation study

· Human Resources Review

· UA Choice health benefits plan

VI.
New Business
VII.
Future Agenda Items
VIII.
Adjourn

HR Agenda: Page 1 of 5

HR Committee Agenda: Page
 of 5

