University Policy Committee
November 26, 2013
Mendenhall Student Center

I.
Welcome and Approval of Minutes
Chair Chris Locklear called the meeting to order. Members present included Donna Payne, Garrett Killian, Jim Mullen, Emmett Floyd, Michelle Brooks, Paul Gemperline and Bernie Schulz. Ex-officio members included Stacie Tronto, Donna Payne, Erin Eatman and Yolanda Newsome. Also present were Madeleine Bade and Steve Serck.
The minutes of the September 24, 2013 meeting were approved by consent.
II.
Old Business
A. PRR SOP Posted to UPM Website

C. Locklear shared that the PRR SOP has been posted to the UPM website under Drafting Resources, as discussed at the last meeting, and asked the committee to refer to it for questions about the process.

B.
Leave PRR
C. Locklear mentioned that at the last meeting the committee discussed whether or not to should seek an exception to the governing regulation (01.15.01) concerning links in the body of PRRs for the Leave PRR. The committee was asked to send feedback on the two versions that were sent out—one with links in the body and one with links in additional references—and the consensus is that we should seek an exception from the Chancellor for this particular PRR.

S. Duncan moved that the committee to seek an exception from the Chancellor for the Leave PRR to allow links in the body of the PRR. G. Killian seconded the motion and it was approved by consent.

C. Items Removed from the Faculty Manual

J. Mullen reviewed several Items Removed from the Faculty Manual that were the responsibility of Human Resources to make a recommendation to the committee about. He recommended that the following items be permanently deleted because the information is located elsewhere and they don’t fit the definition of a PRR:

· Deferred Compensation Plan

· Flex Reimbursement Accounts

· Group Insurance Plans

· Hospitalization Insurance

· Mandatory Enrollment Group Life

· Social Security

· Supplemental Retirement Income Plan of NC (401K)

· Tax Deferred Annuity

· Unemployment Compensation Benefits

· US Savings Bonds

J. Mullen recommended that the following IRFM remain in the UPM until a PRR can be created around the subject:

· Employment of Related Persons

J. Mullen stated that the following IRFM is included in the Conflict of Interest PRR that is being drafted, so he did not have a recommendation on it at this time:

· External Professional Activities of Faculty and Other Professional Staff

 The recommendations made were approved by consent.

III.
New Business

There was no new business.

IV.
Standing Items

A.
Updates and New PRRs

There were a number of PRRs added to the manual since the last meeting, new and interim. This item was distributed as Attachment 4.

B.
PRR Proposals
Responding to the Complaints of Sexual Misconduct (C. Locklear): The purpose of the PRR is to ensure ECU’s policies comply with the Office of Civil Rights’ guidance regarding Title IX regulations. This PRR brings the university into compliance by outlining the coordination of Title IX related efforts between the Office for Equity and Diversity, the Dean of Students and the ECU Police Department and codifying the related procedures for the prompt and equitable resolution of sex discrimination complaints.

EPA Review Process (C. Locklear): When converting this policy to a PRR: addressed three issues (1)the burden of proof;(2) the standard of proof and (3) fact that pay stops during the time period of an appeal. This PRR is being proposed as an interim since the procedural revisions are complete, and EPA personnel reviews/discontinuations can occur at any time. Chancellor's Executive Council will review proposal for an interim at its December 2 meeting. While the interim PRR is in place, the EPA Personnel Policies Committee will continue to work on clarifying a few outstanding issues and then it will be vetted through the formal process, including seeking input from Staff Senate prior to final approval. The goal is for this PRR to be finalized by end of 2013.
Student Employment Office (E. Eatman): This PRR is being drafted by the Student Employment Office. The form that was provided did not give the UPC enough information for them to provide helpful advice, so E. Eatman will communicate that with the author and ask for a new form once the subject matter is better defined. P. Gemperline mentioned that the Graduate School would like to work with the Student Employment Office. It was also mentioned that the following offices should also work with them on this draft: Disability Support Services, Human Resources and Equity and Diversity.
Anti-nepotism (J. Mullen): S. Tronto asked that the Office of Internal Audit be added to the list of vetting groups.
Use of University Facilities and Outdoor Facilities (B. Schulz): This proposal is for a recommended change to the interim regulation.
Good Samaritan (B. Schulz): This is a new PRR with the purpose to remove a potential barrier and facilitate access to emergency medical care in cases of alcohol related medical emergencies. The goal is to increase the likelihood that a student needing medical assistance will receive this assistance by reducing the reluctance of individuals to seek out appropriate help due to fear of potential University consequences assigned by OSRR.

B.
PRR Divisional Updates

J. Mullen mentioned that the new Associate VC for Human Resources, Melissa Bard, will be starting the first of 2014.
V.
Next Steps
Next meeting is January 28, 2014 in Mendenhall Student Center.
VI.
Adjourn
