

Issues to Follow-up/Summaries

- Notifications of approved time going out monthly
 - Requirement (NOT!) for 634 – MPP's
 - Process/procedure/responsibilities
 - Where to find documentation on this?
 - Delegation/correction, accountability
 - Time keepers have the ability to enter time
 - Updates on ACA and students
 - Review
 - Balance
 - 5/1 Inquiry
-

- **SUMMER STUDENT EMPLOYMENT**
 - Lots of temp employees in summer
 - Length of hire and number of hours
 - Take at least 1 safety tip back to your office today!
 - Get position numbers ready for job code 2357 (summer state support)
 - Something CO coming this month
 - Impact on summer student fees?
 - Cost of students? Eligible for financial aid? Can we automatically cancel student appointments at their appointment end date?
 - Yes.
 - Do an ETRAC if the term is unexpected.
-

- **AFFORDABLE CARE ACT**
 - CO is running reports on Benefits eligibility.
 - Where does the money for benefits come from?
 - Will hold information sessions this month.
-

- **SUMMER STUDENT EMPLOYMENT**
 - Timekeeping for absent, terminated, or docked employees.
 - MPPs who don't approve time hold up Payroll's processing.
 - Time submittal tutorials on HR website/Gateway. Is there a separate class n code for:
 - Teaching associates? Yes and it will be in the forthcoming Tech. Letter.
 - Also, they won't be on immediate pay.
 - Last day students can work as a work study is last day of finals. Spring 5/22.
 - Summer work study will be suspended for students. B. Hubler will send out a notice. (Should be able to hire work-study as of 8/25) Workers must be appointed as Student Assistants (can happen anytime). ≈90 students affected.
 - Jimmy Wilder – Associate Director, Financial Aid
 - RII GSI info – money was provided, so a 2% GSI will be provided.
-

EMPLOYEE UNIVERSITY – professional and personal development.

- 4 pillars: Engagement, Networking, Perf. And Retention, Lifelong Learning.

- Moving out of pilot stages to campus – wide.
 - On-line registration this month. (29th?) Open house.
 - Participate! Take/teach a class, serve Board facilitate.
 - eu@sfsu.edu; 5-3540
 - http://hr.sfsu.edu/employee_university
-

- **HR online service tool (Footprints)**

- April 13 expansion to all HR (Benefits, Payroll, TMCS/Comp Class, HRMS, other)
- Goes to a team for response. Helps HR be more responsive; escalation for help.
 - Can be used for self or other. (NO SSNs!)
 - Can it take attachments from original requestor?
 - Reply and update as process is handled.
- Can graduating students, admitted into a graduate program, work in the summer? If so, how do we classify them?

I-9 Verifications

- Federal requirement to verify eligibility to work.
 - Time for I-9 verification training!
 - Fines and legal consequences with this process if it's not managed well.
 - Do not photocopy and keep personal info.
-

- EAR form documentation (i.e. name changes)
 - Should we copy in this instance? Yes.
 - Are we providing feedback on any errors?
 - Don't accept expired documents!
 - Must be presented within 3 days.
-

- Inactive positions are not being auto termed, so they still show as active and are carried forward into next semesters.
 - Options for time changes:
 - Before any approval
 - Before MPP approval
 - Before Payroll finalization.
-

- Winnie Steele – new to HR for HR Operations.
 - Lizabeth Ortiz – new Benefits Analyst.
 - Omar Romero – HR Business Partner-Communications
 - On-boarding.
-

- Document retention policy? Duplicates, dept retention needs? What can be kept, and what shouldn't be kept?
- Can we get Etrac training or a workshop?
- Recruitment checklist for types of hires (e-hires, permanent, temp, etc.) Which does for each type?

- Providing/deleting HRMS access.
 - Who has what responsibility?
 - Ericka will meet with Jessica to integrate clearance process.
 - Especially between internal moves.