Personnel and Benefits Report
October 7, 2011

Members present: Bob Durham, Pamela Carter, Beth Kumar, Don Morley

The campus Personnel and Benefits committee met on October 4th to discuss whether to support the revised language proposed by system wide EPUS for dismissal with cause. The most important consideration is a change from the current automatic years severance for faculty dismissed for cause to a recommendation from Privilege and Tenure for severance to be granted. A subsequent email ballot had four in favor and one abstention. Unfortunately, because of a communication problem we were unable to get a motion on the October faculty assembly agenda. Given that there are currently discussions about how binding Privilege and Tenure recommendation should be, it seems appropriate to table this issue until the outcome of those discussions are known.
Charlie Shub, and Dick Carpenter have resigned from Personnel and Benefits and we are in need of representatives from Education and Engineering.

