DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit __X__ Administrative/Support Unit
I. Unit Title: Human Resources

School/College or University Division: Associate Vice President for Finance and Administration

Unit Administrator: Dr. Myrtis Tabb and Lisa Giger
Program Mission: "To contribute to Delta State University's strategic and operating success, and enhance the quality of work for all our employees."

Human Resource Foundation Principles
· Understand the business environment in which we perform

· Protect the dignity of our employees

· Demonstrate a true service orientation

· Pursue innovative approaches to human resource management

· Practice teamwork and mutual support within the human resource function

· Demonstrate principled leadership

· Act with integrity and high ethical standards.

Human Resource Strategic Plan
· Ensure a working environment that emphasizes open communication, respect for the individual, and a healthy balance between work, personal, and family life; and a work environment which ensures that employees derive a sense of accomplishment, contribution, and pride from their association with Delta State University.

· Establish a culture that values individual diversity, and emphasizes developing employees and their leadership capabilities.

Table II: User Outcomes (primarily non-academic units):
	TABLE II – User Outcomes

	A. User Outcomes
	B. Data Collection & Analysis
	C. Results of Evaluation
	D. Use of Evaluation Results

	Job postings will be processed within two business days from receipt of an approved Requisition for Employee form. By processing requisitions for employee forms within two days will enhance institutional effectiveness and to assure high-quality, diverse faculty and staff are recruited.

	· Job postings will be documented in Excel according to the date the Requisition for an Employee is approved and the date the position is posted. Excel will calculate the number of days to process a job posting.

· The number of applications received will be tracked through Excel.
· Data collection will begin each new fiscal year and will be analyze three to four times a year to ensure positions are posted within two days from date of approval.

· Modifications will be made and research will be conducted to determine why job postings are not processed within two business days and documented accordingly.
	· 14 (15.8%) job announcements were posted the same day once approved by Cabinet.

· 43 (48.3%) job announcements were posted 1 day after position was approved by Cabinet.

· 3 (3.4%) job announcements were posted 2 days after position was approved by Cabinet.

· 29 (32.5) job announcements were posted 3 days or greater after position was approved by Cabinet.
89 job announcements were posted from July 2010 – June 2011

· 67.5% job postings were processed within 2 business days or less.

· 32.5 % job posting were processed 3 days or greater.
	Results show that 67.50% of the job announcements approved were posted within two days. Human Resources is committed to enhancing institutional effectiveness by ensuring qualified candidates are recruited. To assist with this documentation is needed as to why 32.5% job announcements took longer than 2 days to post. Questions to follow-up with are: (1) Do the Requisition for Employee Forms contain all the pertinent and necessary information in order to post the job? and/or (2) Are there problems with posting positions with external entities? Recruiting guidelines and policies are established to ensure that an approved position is posted within two business days. Qualified candidate is hired for an approved position.

	Employment Action Forms (EAF) forms are processed within three business days from receipt. By processing Employment Action Forms within three days will enhance institutional effectiveness. and to assure high-quality, diverse faculty and staff are recruited.
	· Excel will be used to record the date the EAF form is received and the date it is processed. Excel will calculate the number of days to process an EAF form.

· Data collection will begin each new fiscal year and will be analyze three to four times a year to ensure Employment Actions Forms (EAF) are processed within three days from date of approval.

· Modifications will be made and research will be conducted to determine why Employment Actions Forms (EAF) are not processed within three business days and documented accordingly.
	· 395 (46.1%) EAFs were processed on the same day of receipt
· 233 (27.3%) EAFs were processed within 1 day of receipt

· 94 EAFs (11%) were processed within 2 days of receipt

· 57 (6.7%) EAFs were processed within 3 days of receipt

· 76 (8.9%) EAFs were processed within 4 days or greater from date of receipt.

855 EAF forms were processed from July 2010 – June 2011.
· 91.10% EAF forms were processed within 3 business days or less.

· 8.9% EAF forms were processed 4 days or greater.

	Results show that 91.1% EAF forms were processed within 3 days of receipt provided information and correct documentation is received with the EAF form. Results show that Human Resources is dedicated to ensure all employees are processed timely and efficiently. Human Resources will continue to process EAF forms that are submitted before the payroll deadline within three business days to ensure that the employee(s) is/are timely paid and/or changes to the employees’ accounts are reflected within that particular payroll cycle.

III. Goals

-- For the Current Year
A. Goal # 1: Initiate Human Resources Projects to continue in the implementation of HR Best Practices and the Business Process Analysis

1. Institutional Goal which was supported by this goal: SP Goal # 4

Enhance institutional effectiveness (DSU will improve and communicate effectively its financial and physical and resource capacities, demonstrating efficiencies in programs and services.)
2. Evaluation Procedure(s): Continue the process to restructure staff jobs, salary ranges and grades based on market; finalize cafeteria plan administration and 403(b) plan design and implementation with Mississippi’s eight institutional entities and the Institutions of Higher Learning; build a more strategic relationship between the HR department and the campus community; improve communications from the HR department; implement the changes as recommended through the Business Process Analysis (BPA) Plan.
3. Actual Results: Staff jobs are being restructured by collecting updated job descriptions for each vacant position and assigning a salary grade level. Automated implementation of personal and major medical leave will continue to be an ongoing process. Cafeteria plan administration implementation has been implemented at all institutions with Delta State implementation scheduled for August 2011. 403(b) plan design and administration for all eight institutions is currently being evaluated by BPSM and will create the final plan document to ensure compliance with 403(b) regulations.

4. Use of Evaluation Results: Updated job descriptions will provide better structure for employee evaluations and the ability to assign a salary grade level. Surveys will be developed to obtain employee feedback on the effectiveness and use of Employee Self Service. DSU’s new cafeteria plan administrator will provide better benefits, lower costs, and up-to-date information that will enable employees to view their account on-line. 403(b) plan design and administration vendors will be decided during 2011-2012.

B.
Goal # 2: Develop uniform guidelines for faculty recruitment and enhance various services provided by the HR Department

1. Institutional Goal(s) supported by this goal: SP Goal # 3

Assure high-quality, diverse, engaged faculty and staff. (DSU will attract, retain, and support an engaged and highly-trained workforce)
2. Evaluation Procedure(s): Increase use and understanding of the uniform guidelines by the campus community for faculty recruitment developed for 10-11; Continue implementation of a business process analysis plan on HR functions.

3. Actual Results: Forms were modified and uploaded to the Human Resource website. The Human Resources webpage was updated to reflect changes in benefits and to provide more detailed information regarding the services provided to them through our benefit agencies. The recruiting web page was modified with recruiting guidelines for faculty and staff positions and the forms needed to initiate and complete the recruitment process. Human Resources services were improved by providing training on the State of Mississippi Health Insurance Changes for 2011 and 10 Mistakes Managers Make When Terminating Employees, emailed newsletters to faculty and staff to inform employees regarding benefit changes and health updates. New policies were created to ensure qualified staff and faculty are being hired with an acceptable background check and other policies were revised to assist employees with moving expenses and personal and major medical leave. Understanding is increased by supervisors and department heads being informed on the correct procedures and guidelines for faculty recruitment. Jobs are advertised in a proficient manner and qualified candidates are recruited.

4. Uses of Evaluation Results: Human Resources is viewed as a strategic partner.

C. Goal # 3: Human Resources will seek to assist departments in their efforts to recruit, retain and develop a diverse faculty and staff who possess the core competencies needed for personal and institutional success.
1. Institutional Goal which was supported by this goal: SP Goal # 3
Assure high-quality, diverse, engaged faculty and staff. (DSU will attract, retain, and support an engaged and highly-trained workforce)
2. Evaluation Procedure(s): Development of strategies to retain quality faculty and staff; increase diverse publications for job postings; and, increase percentage of minority faculty by 21 percent by end of FY 12. Treat every employment decision as an opportunity to hire or promote. Develop tools and techniques that managers and administrators can use to assess and improve their efforts to recruit, hire, train, promote, and retain individuals from diverse groups. The employment section of our website is updated with comprehensive information.

3. Actual Results: Minority employees increased in part-time faculty and decreased in all categories as shown in the table below. Overall, the percentage of minorities decreased.
	2010
	FT Fac
	PT Fac
	FT Staff
	PT Staff
	Total
	% Minority
	
	Grad Asst
	Total w/GA
	% Minority w/GA

	Minorities
	24
	8
	109
	13
	154
	24.60%
	
	28
	182
	26.07%

	Total
	186
	68
	314
	58
	626
	
	
	72
	698
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	2009
	FT Fac
	PT Fac
	FT Staff
	PT Staff
	Total
	% Minority
	
	Grad Asst
	Total w/GA
	% Minority w/GA

	Minorities
	30
	6
	123
	13
	172
	26.54%
	
	32
	204
	27.91%

	Total
	193
	66
	338
	51
	648
	
	
	83
	731
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	2008
	FT Fac
	PT Fac
	FT Staff
	PT Staff
	Total
	% Minority
	
	Grad Asst
	Total w/GA
	% Minority w/GA

	Minorities
	28
	7
	134
	16
	185
	27.09%
	
	31
	216
	28.84%

	Total
	192
	65
	361
	65
	683
	
	
	66
	749
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	2007
	FT Fac
	PT Fac
	FT Staff
	PT Staff
	Total
	% Minority
	
	Grad Asst
	Total w/GA
	% Minority w/GA

	Minorities
	28
	7
	133
	14
	182
	26.61%
	
	32
	214
	27.94%

	Total
	190
	71
	372
	51
	684
	
	
	82
	766
	

4. Uses of Evaluation Results: Actively pursue minority in diverse publications for job postings, send job announcements to historically minority schools, and notify the Mississippi Unemployment Security Commission of all job openings. Seek suggestions from department chairs/deans for minority recruiting in the respective discipline.

D. Goal # 4: Determine the services and trainings employees would like Human Resources to provide.
1. Institutional Goal which was supported by this goal: SP Goal # 4

Enhance institutional effectiveness (DSU will improve and communicate effectively its financial and physical and resource capacities, demonstrating efficiencies in programs and services.)

2. Evaluation Procedure(s): Conduct a survey prepared by Institutional Research and Planning to determine trainings and services needed.

3. Actual Results: Survey was designed and waiting on approval before being released to the campus.
4. Uses of Evaluation Results: Not Applicable

E.
Goal # 5: To design and administer innovative and cost-effective benefit programs that meet the needs of today's diverse workforce and enhance the institution's ability to attract and retain employees.
1. Institutional Goal which was supported by this goal: SP Goal # 3 and 4

Assure high-quality, diverse, engaged faculty and staff (Delta State will attract, retain, and support an engaged and highly-trained workforce.)
Enhance institutional effectiveness (DSU will improve and communicate effectively its financial and physical and resource capacities, demonstrating efficiencies in programs and services.)
2. Evaluation Procedure(s): Human Resources will develop and implement strategies to strengthen benefit communications to faculty and staff.
3. Actual Results: Newsletters were developed to inform employees of benefit and premium changes. Informational sessions were held to inform employees of the changes with the State Health Insurance Plan. Human Resources website was updated with the benefit services each agency provides. A new vision policy was implemented to enhance the benefits given to the employees and to ensure ophthalmology network doctors are readily available in the area. Cafeteria plan redesign will provide better services and readily data to employees regarding their account. Request for proposals were designed and conducted for staff and faculty compensation studies.
4. Uses of Evaluation Results: Human Resources will meet the demands of the employees’ benefit needs.
-- For Coming Year(s)
A.
 Goal # 1: Initiate Human Resources Projects to continue in the implementation of HR Best Practices, enhance services of the Human Resource Department in agreement with the Vice President for Finance and Administration, and determine the services and trainings employees would like Human Resources to provide.
1. Institutional Goal which was supported by this goal: SP Goal # 4

Enhance institutional effectiveness (DSU will improve and communicate effectively its financial and physical and resource capacities, demonstrating efficiencies in programs and services.)

2. Evaluation Procedure(s): Complete the implementation of the cafeteria plan administration and 403(b) plan design and administration; build a more strategic relationship between the HR department and the campus community by improving communications from the HR department by sending newsletters with benefit, policy, and other informational changes. Implement electronic personnel action forms for more efficient employment and payroll actions for employees. Conduct a survey prepared by Institutional Research and Planning to determine trainings and services needed.
3. Expected Results: Human Resources will provide improved communication and benefit services to the campus and will reduce time for entering data into banner. Services and trainings would consist of benefit issues, retirement planning, FMLA, workman’s compensation, recruitment process, and human resources procedures (Employee Self Service, timekeeping, etc.). An average of fifty attendees would attend the trainings offered by Human Resources and/or external entities. Human Resources will be viewed as a strategic partner.
4. Anticipated/Intended Use of Evaluation Results: Implementation and accomplishments of Best Practices for Human Resources. Human Resources would conduct trainings and provide seminars as requested.
B. Goal # 2: Human Resources will seek to assist departments in their efforts to recruit, retain and develop a diverse faculty and staff who possess the core competencies needed for personal and institutional success.
1. Institutional Goal which was supported by this goal: SP Goal # 3
Assure high-quality, diverse, engaged faculty and staff. (DSU will attract, retain, and support an engaged and highly-trained workforce)
2. Evaluation Procedure(s):
a. Development of strategies to retain quality faculty and staff; increase diverse publications for job postings; and, increase percentage of minority faculty by 21 percent by end of FY 12.
b. Treat every employment decision as an opportunity to hire or promote.
c. Review Delta State University’s Affirmative Action Plan to ensure recruitment and promotion efforts are in compliance with the stated affirmative action goals and assisting managers with good faith efforts toward achieving affirmative action goals and objectives.

d. Develop tools and techniques that managers and administrators can use to assess and improve their efforts to recruit, hire, train, promote, and retain individuals from diverse groups.
e. The Human Resources’ website is updated with comprehensive information regarding recruiting and retaining minorities for compliance with Affirmative Action.
f. Develop a Facebook page for DSU Human Resources to post job openings in order to recruit diversified faculty and staff.

3. Expected Results: Retention rate for faculty and staff will increase. Diversity in faculty and staff will increase.
4. Anticipated/Intended Uses of Evaluation Results: Progress will be shown toward meeting IHL’s goals for DSU and the diversity goals established internally by the DSU Diversity Committee and the administration.

C. Goal # 3: Implement a classification and compensation plan for faculty and staff.
1. Institutional Goal which was supported by this goal: SP Goal # 3
Assure high-quality, diverse, engaged faculty and staff (Delta State will attract, retain, and support an engaged and highly-trained workforce.)
2. Evaluation Procedure(s): Human Resources and the University administration will review the request for proposals submitted and choose three vendors to present their compensation plan. One vendor will be chosen and communications pieces will be distributed to each employee. Each employee will be required to submit a job content questionnaire and group meetings will be held to define key aspects of the job.
3. Expected Results: Each employee will be assigned a job classification, a salary structure, and a job description will be created for each position. A compensation plan will be implemented for all positions.
4. Anticipated/Intended Uses of Evaluation Results: University administration will determine if budget will allow for market adjustments and/or a plan will be developed for the implementation of the compensation plan.
D.
Goal # 4: Implement PeopleAdmin for online submission of employment applications and job postings.
5. Institutional Goal which was supported by this goal: SP Goal # 3 and 4

Assure high-quality, diverse, engaged faculty and staff (Delta State will attract, retain, and support an engaged and highly-trained workforce.)
Enhance institutional effectiveness (DSU will improve and communicate effectively its financial and physical and resource capacities, demonstrating efficiencies in programs and services.)
6. Evaluation Procedure(s): Implementation of PeopleAdmin will be coordinated with the consultant and Human Resources. A timeline will be created to ensure the steps and procedures are completed within the estimated implementation of three to four months.
7. Expected Results: Improved application process that will collect the necessary data needed for compliance with Affirmative Action. Employment applications will be electronically transferred to the appropriate departments, eliminating the use of paper copies. Job announcements will be posted by the department heads online, which will create the electronic job posting. Job postings will be sent through the JobElephant integration service with PeopleAdmin. JobElephant will disburse the position up to ten different advertising sources. PeopleAdmin will integrate with Banner and regret letters will be generated.
8. Anticipated/Intended Uses of Evaluation Results: Human Resources will be viewed as a strategic partner. PeopleAdmin will alleviate the non qualified applicants which will result in compliance with qualifications listed on the job descriptions. A better pool applicant database will be created, and the recruitment strategy will have a more defined process.
E. Goal #5: Update Affirmative Action Plan.
1. Institutional Goal which was supported by this goal: SP Goal # 3 and 4

Assure high-quality, diverse, engaged faculty and staff (Delta State will attract, retain, and support an engaged and highly-trained workforce.)

Enhance institutional effectiveness (DSU will improve and communicate effectively its financial and physical and resource capacities, demonstrating efficiencies in programs and services.)

2. Evaluation Procedure(s): The Affirmative Action Plan will be updated with the required components consisting of the veterans, individuals with disabilities, and minorities and women data. An Affirmative Action website will be developed and communication to all employees to ensure compliance with the Plan.

3. Expected Results: Compliance with federal regulatory agencies.
4. Anticipated/Intended Uses of Evaluation Results: Affirmative Action Plan will show the incumbency vs. availability statistics and placement goals for minorities. This Plan will aid in meeting IHL’s goals for DSU and the diversity goals established internally by the DSU Diversity Committee and the administration.
IV. Data and information for department:

Human Resources is located in Kent Wyatt Hall, Suite 247 and is responsible for services in the areas of employment, payroll, retirement, university policies and procedures, federal and state laws compliance, immigration, worker’s compensation, employee relations and development, and compensation.
For FY11, the following forms were process by Human Resources.
	Human Resources Processed Forms

	
	

	New Employee and Benefits
	82

	Employee Terminations
	91

	Retirement Applications
	21

	Employment Applications
	1,936

	Job Postings
	89

	Employment Action Forms
	855

	Employment Contracts
	424

	Letters of Employment
	342

V. Personnel:

Human Resources personnel are: Dr. Myrtis Tabb, Associate Vice President for Finance and Administration and Director of Human Resources; Lisa Giger, Associate Director of Human Resources; Teresa Yarbrough, Employment and Benefits Administrator; and Candy Dreher, Administrative Assistant. The department employs three work study students and one regular student employee.

Noteworthy activities and accomplishments:

Human Resources conducted the following trainings:

· State of Mississippi Health Insurance Benefit Changes for 2011
· 10 Mistakes Managers Make When Terminating Employees
· ING Review of Mississippi Optional Retirement Plan
Conferences Attended and Sessions Presented
· Lisa Giger attended the Mississippi Banners Users Group Conference in Natchez, MS in September 2010.

· Lisa Giger presented a session on Leave Accruals at the Mississippi Banners Users Group Conference.

· Myrtis Tabb attended SCT Summit in April 2011.

· Myrtis Tabb presented a session on grant writing at SCT Summitt.
· Teresa Yarbrough attended the Delta Human Resource Management Associations monthly meetings

· Teresa Yarbrough attended the monthly Banner Users Group Meetings

Resignations
· Resigned: Cara Kreikemeier, Employment and Benefits Administrator

Associate Vice President for Finance & Administration

Dr. Myrtis Tabb served as a member of the IHL Diversity Committee and DSU Diversity Committee, and led a successful campus partnership to bring Clifton Taulbert to campus for a three day workshop as part of the Diversity Awareness Campaign. Dr. Tabb chaired a faculty committee to develop faculty grievance policy and served as a member of the President’s Cabinet. Dr. Tabb prepared DSU’s Diversity report for IHL and was appointed by the President to represent DSU on the Bolivar County Hospital Foundation Board as well as leading the DSU team in planning and executing Delta Council Day which brings visitors from the state and region to campus. She was also appointed by the Provost and Faculty Senate Chair as a member of the committee to review the MAD document for suggested revisions and represented HR on the Dean of the College of Arts and Sciences Search Committee. Dr. Tabb is a member of the panel to interview and select the DSU Congressional Fellow and lead the campus committee to select the B. F. Smith Scholars.

New position(s) requested, with justification:
None

Transfers:

Teresa Yarbrough transferred from the Office of Vice President for Finance and Administration to Human Resources as Employment and Benefits Administrator.

New Hires:

Candy Dreher was employed as Administrative Assistant October 2011.

 Human Resources Unit Plan and Report 2010-11

15

