

Managing Summer Session Academic Employees

May 23, 2017

Spring to Summer Transition Scenarios

- ▶ Regular rank or Unit 18 Continuing Appt
 - ▶ Scenario: Faculty REG appt ongoing 9/12 and SUMS appointment
 - ▶ Group A, BELI 1
 - ▶ No action needed by home dept or SUMS
 - ▶ Regular appt is continuous
 - ▶ SUMS appt has no benefits impact regardless of SUMS appt start date

Spring to Summer Transition Scenarios (cont'd)

- ▶ Visiting Faculty, Unit 18 Pre-6 Lecturer
 - ▶ *Scenario 1: Faculty REG appt ends 6/30 and **OVERLAPS** with SUMS appointment*
 - ▶ Group A, BELI 1, 2 or 3
 - ▶ Home dept does not separate, SUMS changes BELI to 4 before 7/1 pay compute date as there is an overlap in employment dates
 - ▶ Group A, BELI 4
 - ▶ Home department does not separate as there is an overlap in employment dates

Spring to Summer Transition Scenarios (cont'd)

- ▶ Visiting Faculty, Unit 18 Pre-6 Lecturer
 - ▶ *Scenario 2: Faculty REG appt ends 6/30, GAP of 4 weeks or less of inactivity until start of SUMS appt*
 - ▶ Group A, BELI 1, 2 or 3
 - ▶ Home dept does not separate
 - ▶ SUMS changes BELI to 4 before 7/1 "Pay Compute" date
 - ▶ Group A, BELI 4
 - ▶ No action needed by home dept

New concept: *Short work break*

- ▶ Short work break (SWB): allows hiring units to suspend pay status for certain titles over the summer or between appointments under limited, specific circumstances
 - ▶ SWB will be introduced with UC Path
- ▶ Visiting Faculty or Unit 18 Pre-6 Lecturers: must be an approved appointment in place to which they will return, otherwise must separate
- ▶ ASEs: SWB only to be used when there is intent to return to student employment at the end of the SWB

Spring to Summer Transition Scenarios (cont'd)

- ▶ Visiting Faculty, Unit 18 Pre-6 Lecturer
 - ▶ *Scenario 3: Faculty REG appt ends 6/30, GAP is greater than 4 weeks* of inactivity until start of SUMS appt
 - ▶ This is considered a "*short work break*"
 - ▶ Group A, BELI 1, 2, 3 or 4
 - ▶ SUMS enters BELI 5 before 7/1 pay compute date; SUMS changes BELI to 4 effective start of SUMS appt; notifies employee of PIE. Home dept to reassess BELI at time of reappointment

Spring to Summer Transition Scenarios (cont'd)

- ▶ Academic Student Employees (ASE)
 - ▶ *Scenario 1*: ASE REG appt ends 6/30, **OVERLAPS** summer appointment
 - ▶ Group B, BELI 5
 - ▶ No action needed by home dept

Spring to Summer Transition Scenarios (cont'd)

- ▶ Academic Student Employees (ASE)
 - ▶ *Scenario 2*: ASE REG appt ends 6/30; **GAP** between end of spring appt and SUMS appt
 - ▶ Group B, BELI 5
 - ▶ Gap is considered a "short work break"
 - ▶ No need for the home department to separate between Spring and Summer appointments because no benefits cost is incurred by dept

Spring to Summer Transition Scenarios (cont'd)

- ▶ Academic Student Employees (ASE)
 - ▶ *Scenario 3*: ASE Spring REG appt ends 6/30; ASE has SUMS and GSR appts, collectively at 100% employment for 3 months
 - ▶ Group B, BELI 5
 - ▶ Last department to enter appointment must make benefits assessment and enter appropriate BELI (e.g., 100% employment for 3 months = BELI 4)

Summer Start Scenarios

- ▶ Newly recruited faculty or Visiting Academic Appointee
 - ▶ *Scenario:* Faculty REG 9/12 appointment with a 7/1 start day and a summer appointment
 - ▶ Group A, BELI 1, 2, or 3 (for REG appointment)
 - ▶ If summer appointment starts *before July 1*, then SUMS enters new hire bundle first with a BELI of 5; home department enters REG appointment and changes BELI to appropriate level
 - ▶ If summer appointment starts *after July 1*, then home department enters new hire bundle first with appropriate Group A BELI

Summer Start Scenarios (cont'd)

▶ Recall Faculty

- ▶ *Scenario:* Summer-only teaching appointment
- ▶ Group B, BELI 5
 - ▶ If *without* underlying WOS emeritus appointment, SUMS to separate after final payout
- ▶ Group A, BELI 5
 - ▶ If *with* underlying WOS emeritus appointment, SUMS doesn't separate

Summer Start Scenarios (cont'd)

▶ Visiting Faculty or Lecturer

- ▶ *Scenario 1*: Summer-only teaching appointment--no previous employment
 - ▶ Group B, BELI 4 or 5
 - ▶ SUMS to separate after end of appointment if no other appointment seen in PPS
- ▶ *Scenario 2*: Summer-only teaching appointment with previous employment and break in service of less than 26 weeks.
 - ▶ Group A, BELI 1, 2, 3, or 4
 - ▶ SUMS appointment entered with a Group B, BELI 4; notifies employee of PIE; separates at end of appointment if no other appointment seen in PPS

Summer to Fall Transition Scenario

- ▶ 9/9 Faculty Unit 18 Pre-6 Lecturer
 - ▶ *Scenario:* Faculty has initial summer teaching appointment and home department intends to hire on 9/9 basis; GAP between end of summer appointment and 10/1 start is a "*short work break*"
 - ▶ Group B, BELI 4 or 5
 - ▶ Sums does not need to separate but changes BELI to 5 (if needed)
 - ▶ Home department enters REG appointment with appropriate Group A BELI level

Resources for HR Benefits & Summer Sessions:

▶ HR Benefits

▶ Tami Schmittgen, x4752, tami.schmittgen@hr.ucsb.edu
HR Benefits Supervisor

▶ Lisa Romero, x5163, lisa.romero@hr.ucsb.edu
HR Benefits Manager

▶ Summer Sessions

▶ Jennifer Blakemore, x7207, j.blakemore@summer.ucsb.edu
Summer Sessions Analyst

▶ Denise Belanger, x7873, d.belanger@summer.ucsb.edu
Summer Sessions Senior Analyst

Resources for Academic Employees Policies:

▶ Academic Personnel Office

▶ Helly Kwee - MLPS, Engineering, ORUs, Bren

▶ x5428, helly.kwee@ucsb.edu

▶ Karen Moreno - Soc Sci, Acad Programs, Creative Studies, Educ, HFA

▶ x5429, karen.moreno@ucsb.edu

▶ Billy Ko - Post Docs, GSRs, academic student titles, Asst. & Jr. Specialists

▶ x4441, billy.ko@ucsb.edu

▶ Andrea Dittman - Intercampus Transfers, PPS, General questions

▶ x3445, andrea.dittman@ucsb.edu

▶ June Betancourt - Assoc. Director x5728, june.betancourt@ucsb.edu

▶ Cindy Doherty - Director x8332, cindy.Doherty@ucsb.edu