

Shannon S. Templet
Director

State of Louisiana
DEPARTMENT OF STATE CIVIL SERVICE
www.civilservice.la.gov

"Partnering for a Better Louisiana"

ACCOUNTABILITY/WORKFORCE
DEVELOPMENT DIVISION
225.219.9437
Fax: 225.219.1041
TDD: 1.800.846.5277
Toll Free: 1.866.783.5462

September 9, 2010

Stephen Smith, Vice-President of Administration
and Finance
Southeastern Louisiana University
SLU 10799
Hammond, LA 70402

Dear Mr. Smith:

Enclosed is a copy of the Human Resources Program Evaluation Report for Southeastern Louisiana University. This report is being issued by the Accountability Division of the Department of State Civil Service. It contains an overview of your agency's compliance with Civil Service rules and directives, an explanation of our findings, and necessary corrective actions. We thank you for the assistance afforded by your office in the preparation of this report.

If you have any questions about this report and its contents, please contact Patrick G. Lowery, Accountability Division Administrator, by calling or emailing him at (225) 219-9437 or Patrick.Lowery@la.gov.

Sincerely,

Shannon S. Templet
Director

AC:ST:se

Enclosure:
Human Resources Program Evaluation Report

cc: Dr. Randy Moffett, President, University of Louisiana System
Dr. John L. Crain, President, Southeastern Louisiana University
Jessie Roberts, Human Resources Director, Southeastern Louisiana University
Daryl Purpera, CPA, Legislative Auditor

HUMAN RESOURCES PROGRAM EVALUATION

**LOUISIANA DEPARTMENT OF STATE CIVIL SERVICE
PROGRAM ACCOUNTABILITY DIVISION**

SEPTEMBER 2010

TABLE OF CONTENTS

AUTHORITY AND DISTRIBUTION.....	1
INTRODUCTION	2
EXECUTIVE SUMMARY	3
AGENCY REPORT CARD	4
AGENCY COMPLIANCE COMPARISON.....	5
REQUIRED CORRECTIONS.....	6
DETAILS OF DISCREPANCIES.....	7
APPENDIX A – SUPPORTING DOCUMENTS .	8

AGENCY RESPONSE FOLLOWS APPENDIX A – SUPPORTING DOCUMENTS

SOUTHEASTERN LOUISIANA UNIVERSITY

HUMAN RESOURCES PROGRAM EVALUATION

**This report has been prepared under the authority of the
Accountability Division of the Department of State Civil Service**

Shannon S. Temple – Civil Service Director

**Jean Jones – Civil Service Deputy Director
Patrick Lowery – Civil Service Accountability Administrator**

**PREPARED BY
Julie Brown
Human Resources Consultant Specialist
Accountability Division**

**Copies of this Program Evaluation have been submitted to
Dr. Randy Moffett, President, University of Louisiana System
Dr. John L. Crain, President, Southeastern Louisiana University
Stephen Smith, Vice-President of Administration and Finance, SLU
Jessie Roberts, Human Resources Director, Southeastern Louisiana University
Daryl Purpera, CPA, Legislative Auditor
The State Civil Service Commission**

INTRODUCTION

This review was conducted on July 21, 2010 through July 22, 2010. Information was collected from many sources including interviews with the human resources staff, a written questionnaire, a review of policies, and an on-site examination of personnel records. A detailed description of our methodology and any supporting documentation are available upon request.

In accordance with Louisiana Revised Statute 17:3217, Southeastern Louisiana University (SLU) is organizationally located within the University of Louisiana System (ULS) and as such, must comply with the overall policies of ULS. Southeastern Louisiana University is a four-year state institution of higher education. In addition to its main campus in Hammond, LA, SLU also operates off-site centers in Baton Rouge, Walker, Abita Springs, and Akers, LA.

According to Civil Service records as of June 18, 2010 SLU had approximately 1349 employees, 448 of whom were classified and 901 of whom were unclassified.

In conducting this review, we sampled actions that occurred at SLU from July 1, 2009 through April 30, 2010. The actions sampled during our review included eleven probational appointments, one department preferred reemployment, three restricted appointments, three job appointments, four promotions, one detail to special duty, and two reallocations. Our review of the human resources practices at SLU during this review period revealed the information noted in this report.

The Department of State Civil Service wishes to thank the staff of SLU for their assistance and cooperation. In particular, we thank Ms. Jessie Roberts, Human Resources Director, for her assistance.

EXECUTIVE SUMMARY

The Human Resources Program Evaluation primarily focuses on compliance with Civil Service Rules and Documentation Requirements. The degree of compliance is reflected in the Action Report Card. The Action Report Card is divided into two sections: Human Resources Operations and Agency Performance Management. Human Resources Operations are areas that directly reflect the performance of a human resources office whereas Agency Performance Management areas are dependent on the supervisory management staff of an agency.

An overview and analysis of the program evaluation conducted follows:

Commendations: SLU achieved 93% compliance in the PPR Planning Timely and According to Rules category, and 100% compliance in the PPR Rating Timely and According to Rules category.

Comparison of Previous Reports: The previous Full Human Resource Program Evaluation conducted at the agency in November 2008 showed 95% or better compliance in the three major areas evaluated, and 100% compliance in 15 of the 20 categories evaluated. The current report shows 100% compliance in 23 of the 27 categories evaluated, with improvement in the Action Reported within 30 days, Documentation of Qualification Check, and PPR Planning Timely and According to Rules categories.

Statewide Comparison: SLU's current compliance percentages are above the statewide compliance percentages from the second audit cycle in all of the 16 categories that have a statewide percentage.

Performance Planning and Review: Performance Management is extremely important in helping agencies achieve their missions. In FY 08/09 SLU reported an unrated rate of 0.21% on the Performance Planning and Reviews conducted.

Areas of Concern: There are no areas of concern for SLU.

AGENCY REPORT CARD**SLU achieved 100% compliance in 23 of the 27 categories evaluated.**

	Number Reviewed	Number Compliant	Percent Compliant
Civil Service Authority for Action			
Vacancy Posted as Required	18	18	100%
Applied & Hired Under Posting Guidelines	18	18	100%
Appointee Met Minimum Qualifications	14	14	100%
Appointee possessed required score	12	12	100%
Temporary Appointment Justification Maintained	7	7	100%
Temporary Appointment within time limits	7	7	100%
Dept Preferred Reemployment List Checked	14	14	100%
Civil Service Authority for Pay			
Authority for Pay (SER, Optional pay, etc)	25	25	100%
Pay determined correctly	25	25	100%
Miscellaneous Rule Compliance			
Appointing Authority Approval	25	25	100%
Certification for Compliance	25	25	100%
Action Reported within 30 days	25	25	100%
Anniversary Date Calculation	25	25	100%
Maintenance of Required Documentation			
Completed Employment Applications (SF-10's)	22	22	100%
Documentation of Qualification Check	25	25	100%
DPRL check documentation	15	14	93%
Appointee Score	12	12	100%
Position Descriptions (SF-3's) provided	22	22	100%
Position Descriptions (SF-3's) updated	22	22	100%
Agency Performance Management			
PPR Planning			
Planning Document Provided	28	28	100%
Written Expectations Provided	28	27	96%
Signed/Dated by Employee and Supervisor	28	27	96%
Planning Completed Timely	28	27	96%
PPR Rating			
Rating Document Provided	18	18	100%
Rated on all required factors	18	18	100%
Signed/Dated by Employee and Supervisor	18	18	100%
Rating conducted timely	18	18	100%

AGENCY COMPLIANCE COMPARISON

This table compares the agency's compliance rate in their previous Evaluation to the current Evaluation and to the statewide compliance rate. The statewide compliance rates were compiled from all Full Human Resources Program Evaluations conducted from January 1, 2005 through December 31, 2008. Percentages in bold indicate those areas in which the agency's performance surpassed the statewide rate.

Human Resources Operations

Civil Service Authority for Action

	Percent Compliant		
	Nov 2008	Jul 2010	Statewide
Vacancy Posted as Required	n/a	100%	89%
Applied & Hired Under Posting Guidelines	n/a	100%	n/a
Appointee Met Minimum Qualifications	100%	100%	99%
Appointee possessed required score	100%	100%	not available
Temporary Appointment Justification Maintained	n/a	100%	80%
Temporary Appointment within time limits	n/a	100%	not available
Dept Preferred Reemployment List Checked	n/a	100%	47%

Civil Service Authority for Pay

Authority for Pay (SER, Optional pay, etc)	100%	100%	96%
Pay determined correctly	n/a	100%	not available

Miscellaneous Rule Compliance

Appointing Authority Approval	100%	100%	96%
Certification for Compliance	100%	100%	95%
Action Reported within 30 days	89%	100%	91%
Anniversary Date Calculation	100%	100%	99%

Maintenance of Required Documentation

Completed Employment Applications (SF-10's)	100%	100%	93%
Documentation of Qualification Check	93%	100%	85%
DPRL check documentation	n/a	93%	90%
Appointee Score	100%	100%	47%
Completed Position Descriptions (SF-3's)	100%	100%	94%

Agency Performance Management

PPR Plannings & Ratings

PPR Planning Timely and According to Rules	81%	93%	68%
PPR Rating Timely and According to Rules	94%	100%	87%

REQUIRED CORRECTIONS

1. For one detail to special duty (Dilberto), documentation of a preferred reemployment list check was not provided. ***Corrective Action Required:*** *SLU must ensure that department preferred reemployment list checks are performed and documented according to the “Procedures for Using a Department Preferred List” section of the HR Handbook on the Civil Service website.*
2. A total of 28 planning sessions were reviewed as part of this evaluation. Of these, one regular planning session (Burise) was not conducted timely. For one regular planning session (Patti), expectations were not provided for any of the required performance factors. For one regular planning session (Patti), the planning session document was signed, but not dated by the supervisor. ***Corrective Action Required:*** *SLU must continue taking steps to ensure that rating supervisors meet all Performance Planning and Review requirements, including but not limited to, timely performance planning sessions. SLU must hold all managers and supervisors accountable for proper execution of their PPR responsibilities as described in Civil Service Rule 10.5.*

DETAILS OF DISCREPANCIES

Hires

- ◇ D. Burise
 - Regular PPR planning session not conducted timely. Planning session was dated 12/11/09, greater than 30 days since the 11/1/09 hire date

Promotions

- ◇ L. Patti
 - No documentation of PPR planning session performance expectations for planning session dated 8/30/07
 - PPR rating session was signed by the supervisor, but not dated. The employee signed and dated the rating session document on 8/21/08

Details

- ◇ T. Dilberto
 - Documentation of the Department Preferred Reemployment List check was not provided

Appendix A

Supporting Documents

LIST OF FILES TO PULL AND REVIEW FOR FULL EVALUATION
Southeastern LA University

I have selected a number of names which make up a sample of the various personnel transactions I will be reviewing. Also included beside each personnel activity is a list of supporting documentation that, if applicable, I will also want to review for each incumbent in that personnel sample. If there are no questions, please have all the files and supporting documentation available for review upon my arrival.

Please note that when PPR documents are requested, I will want to review the rating and planning documents. If planning documents are maintained off-site, you should make every effort to provide them while I am conducting my review.

HIRING SAMPLE: I need to review personnel files along with any recruitment packets containing, if applicable: certificates, vacancy announcements, PPR documents, SF-3's, and any other documentation relating to the hiring.

Name	Pers No.	Job Title	Pos. No.	Action Eff Date
Timothy Bachot	324147	Police Officer 2	00031373	9/21/09
Donnie Booth	105721	RN-Program Coordinator	98300043	11/9/09
Demarquis Burise	207234	Mobile Equip Oper 1	00031188	11/1/09
Kathleen Chambers	21970	Admin Coord 3	98300036	11/12/09
Wanda Crawford	181629	HR Analyst B	50377316	11/4/09
Justin Cryer	437793	Laborer	50337779	7/27/09
Christopher Geeck	450841	Custodian 2	00159165	12/17/09
Gerald Guidroz	181681	Training & Dev Spec 1	98300051	1/4/10
Ricardo Herrera	258428	Accountant 1	00158697	2/11/10
Marcy Jones	75108	Admin Coord 3	00031213	1/11/10
Hilton Magee	260523	Electrician	00031363	11/9/09
Robin Martin-Stewart	49336	Admin Asst 1	50334931	1/4/10
Carmen Robertson	126418	Admin Coord 3	50352226	10/19/09
Stacey Sparks	450895	Admin Coord 3	00031379	1/4/10
Nancy Spearman	192914	Admin Coord 2	50370072	3/29/10
Mary Steadman	450734	Acct Specialist 1	00127461	1/4/10
Eugene Tymey	435644	Police Officer 2	00031361	9/21/09
Careneisha Williams	281377	Admin Asst 1	00141802	8/3/09

PROMOTION SAMPLE: I need to review personnel files along with any recruitment packets containing, if applicable: certificates, vacancy announcements, last official PPR documents prior to promotion, PPR planning session completed after promotion, SF-3's, and any other documentation relating to the promotion.

Name	Pers No.	Job Title	Pos. No.	Action Eff Date
Verlie Johnson	295536	Admin Asst 3	00126547	7/6/09
Mary McKelvy	180742	Admin Asst 4	00122179	1/4/10
Lisa Patti	194358	Admin Asst 5	00164952	8/2/09
Jennifer Wages	176329	Accounting Technician	00169115	8/2/09

DETAILS TO SPECIAL DUTY: I need to review personnel files along with any recruitment packets containing, if applicable: certificates, vacancy announcements, last official PPR documents prior to detail, PPR planning session completed after detail, SF-3's, and any other documentation relating to the detail.

Name	Pers No.	Job Title	Pos. No.	Action Eff Date
Tasha Dilberto	62918	Admin Asst 2	00122181	1/4/10

REALLOCATION SAMPLE: I need to review personnel files, SF-3's, and all PPR documents.

Name	Pers No.	Job Title	Pos. No.	Action Eff Date
Mary Imbraguglio	12095	HR Analyst B	00178153	12/14/09
Jennifer Rowell	266720	HR Analyst B	50394840	12/14/09

AGENCY RESPONSE

Shannon S. Templet
Director

State of Louisiana
DEPARTMENT OF STATE CIVIL SERVICE

www.civilservice.louisiana.gov

"Partnering for a Better Louisiana"

ACCOUNTABILITY/WORKFORCE
DEVELOPMENT DIVISION
225.219.9437
Fax: 225.219.1041
TDD: 1.800.846.5277
Toll Free: 1.866.783.5462

September 8, 2010

Jessie Roberts, Human Resources Director
Southeastern Louisiana University
SLU 10799
Hammond, LA 70402

Dear Mrs. Roberts:

Thank you for your response to our Human Resources Full Evaluation Report on your agency.

I have reviewed your comments and have made the following corrections to the second paragraph of the Introduction. Mandeville has been corrected to read Abita Springs and we have included Akers, LA as one of SLU's off-site operating centers. Your response will be attached to and made a part of our official report.

You will soon receive, by electronic notification, a final copy of the report. The report will be presented to the Civil Service Commission at their public meeting on November 10, 2010. Please feel free to contact Samantha Harris, your Civil Service Program Assistance Coordinator, at (225)342-8279 if you need any assistance with human resources in the future.

Sincerely,

Patrick G. Lowery
Program Accountability Division Administrator

AC:PGL:se

Patrick Lowery

From: Jessie Roberts [Jessie.Roberts@selu.edu]
Sent: Tuesday, August 31, 2010 3:22 PM
To: Patrick Lowery
Subject: Draft Audit Report

Hi Patrick,

Thank you very much for sending me the draft report to review. It is a fair and accurate report. We will prepare our response once we receive the official report. There is one item you may want to correct. In the second paragraph of the Introduction, it states, "*In addition to its main campus in Hammond, LA, SLU also operates off-site centers in Baton Rouge, Walker, and Mandeville.*"

Our St. Tammany Center is actually located in Abita Springs, not Mandeville. We also operate the Turtle Cove Environmental Research Center at Pass Manchac (Akers, LA)

Thanks again,

Jessie

http://www.selu.edu/about/general_info/index.html#campuses

Southeastern's Campus

- **Hammond Campus**
Southeastern's campus, located in Hammond, Louisiana, is nestled among ancient oaks, pines, magnolias and camellias. Hammond is approximately 50 miles north of New Orleans and about 45 miles southeast of Baton Rouge. *Directions to Southeastern's Hammond Campus >>*
- **Baton Rouge Center**
Southeastern's Baton Rouge Center is located at 4849 Essen Lane, across from Our Lady of the Lake Hospital. The Baton Rouge Center houses offices and classrooms for the School of Nursing. *Directions to Southeastern's Baton Rouge Campus>>*
- **St. Tammany Center**
Southeastern's St. Tammany Center is located in the parish government complex at 21454 Koop Drive in Abita Springs. The St. Tammany Center provides off-campus classes and students may register for classes and pay tuition and fees. More info on the St. Tammany Center>>
- **Livingston Parish Literacy and Technology Center**
Southeastern's Livingston Parish Literacy and Technology Center is located at 9261 Florida Blvd in Walker, Louisiana. The Center offers credit courses, continuing education programs, business training, community music programs, and summer academic camps. More info on the Livingston Parish Literacy and Technology Center>>
- **Turtle Cove Environmental Research Station**
Turtle Cove Environmental Research Station is a field research and educational facility located in Lake Pontchartrain estuarine ecosystem.

State of Louisiana
DEPARTMENT OF STATE CIVIL SERVICE
www.civilservice.la.gov

ACCOUNTABILITY/WORKFORCE
DEVELOPMENT DIVISION
225.219.9437
Fax: 225.219.1041
TDD: 1.800.846.5277
Toll Free: 1.866.783.5462

"Partnering for a Better Louisiana"

Shannon S. Templett
Director

August 31, 2010

Stephen Smith, Vice-President of Administration
and Finance
Southeastern Louisiana University
SLU 10799
Hammond, LA 70402

Dear Mr. Smith:

Attached is a draft of our Human Resources Program Evaluation report for Southeastern Louisiana University. This report will not be issued in final form until we have allowed you an opportunity to review it and respond. Please respond (electronic response is encouraged) by close of business September 22, 2010. During the exit interview a Program Assistance contact and information concerning what needs to be included in your response was provided. We will consider your response which will be attached to the final published report and make alterations to the report contents if warranted.

We thank you for the assistance afforded by your office in the preparation of this report. Should you have questions concerning the report or require further details concerning the specific documents and actions reviewed, please contact me at (225) 219-9437 or Patrick.Lowery@la.gov.

Sincerely,

Patrick G. Lowery
Program Accountability Division Administrator

AC:PGL:se

Enclosure:
Human Resources Program Evaluation Draft

cc: Jessie Roberts, Human Resources Director, Southeastern Louisiana University