Probationary Period Policy and Procedure Summary

	 PPSM/Contract

 Category
	PPSM

(Staff Employees not covered by a Labor Agreement: Personnel Policies for Staff Members)
	CX

(Clerical Employees covered by CUE)
	RX

(Research Employees covered by UPTE)
	SX

(Service Employees covered by AFSCME)
	TX

(Technical Employees covered by UPTE)

	Who do these policies apply to?
	All Professional and Support staff who hold career appt’s.

(Pol. 22/A)
	Employees in career appointments.

(Art. 29/A)
	Employees in career appointments.

(Art. 32/A/1)
	Employees.

(Art. 29/A)
	Employees in career appointment.

(Art. 32/A/1)

	Duration of Probationary Period/When Completed
	Probationary period is completed following 6 months of continuous service at one-half time or more without a break in service (date-to-date).
UC ANR employees in Oakland, first of the month following 6 months service after hire date, at 50% time or more without break in service. (Pol. 22/A)
	6 calendar months at 50% or more, without a break in service. (date-to-date)
(Art. 29/A)
	6 months of continuous work at one-half time or more without break in service, commencing on first day of work (date-to-date)

(Art. 32/A/1)
	6 months of continuous work at one-half time or more without break in service. (date-to-date)
(Art. 29/A)
	6 months of continuous work at one-half time or more without break in service, commencing on first day of work (date-to-date)

(Art. 32/A/1)

	Qualifying Service
	Not time on leave, with or without pay.

If hire after break in service, must start p.p. over.

(Pol. 22/A)
	Not time on leave, with or without pay.

If hire after break in service, must start p.p. over

(Art. 29/A)
	Not time on leave, with or without pay.

If hire after break in service, must start p.p. over; unless break in svc is less than one year and rehire is in same class/specialty/dept or rehired employee had regular status in that class at time of termination.
(Art. 32/A/2, Art. 32/A/4)
	Not time on leave, with or without pay.

If hire after break in service, must start p.p. over

(Art. 29/A)
	Not time on leave, with or without pay.

If hire after break in service, must start p.p. over; unless break in svc is less than one year and rehire is in same class/specialty/dept or rehired employee had regular status in that class at time of termination.
(Art. 32/A/2, Art. 32/A/4)

	Limited Term Qualifying Service
	Up to 1,000 hours credit, exclusive of on-call and overtime hours, if converted to career with no break in service.

Pol. 22/B

Up to 1,000 hours credit if same position, (Same Div/Dept/Unit, supervisor).

(UCOP HR Proc. 22/IV)
	If ee. reach 1,000 hours, those hours in same position, up to 1,000 hours, apply against p.p.

(Art. 29/B/1)

If non-career, have 6 months, at 50% or more, and convert to career, to substantially similar position, receive 3 mo. credit to p.p.(Art. 29/B/2)
	If ee. reach 1,000 hours, those hours in same position, up to 1,000 hours, apply against p.p.

If non-career, have 6 months, at 50% or more, and convert to career, to substantially similar position, receive 3 mo. credit to p.p. (Art. 32/B/2 and Art. 32/B/3)
	If ee. reach 1,000 hours, those hours in same position, up to 1,000 hours, apply against p.p.

If non-career, have 6 months, at 50% or more, and convert to career, to substantially similar position, receive 3 mo. credit to p.p. (Art. 29/B/1 and Art. 29/B/2)
	If ee. reach 1,000 hours, those hours in same position, up to 1,000 hours, apply against p.p.

 If non-career, have 6 months, at 50% or more, and convert to career, to substantially similar position, receive 3 mo. credit to p.p. (Art. 32/B/2 and Art. 32/B/3)

	
	PPSM
	CX
	RX
	SX
	TX

	Per Diem Qualifying Service
	60 full-time shifts in 6 consecutive months in same position as career appt. (immediately prior), receive 3 months credit towards p.p.

(Pol. 22/B)
	60 full-time shifts in 6 consecutive months in same position as career appt. (immediately prior), receive 3 months credit towards p.p.

(Pol. 22/B)
	A non-career EE may, if transferred/promoted to career, within the unit, may at the sole discretion of UC, serve a 6 month p.p.

(Art. 32/B/1)
	If EE reach 1,000 hours, those hours in same position, up to 1,000 hours, apply against p.p.

(Art. 29/B/1)

If non-career, have 6 months, at 50% or more, and convert to career, to substantially similar position, receive 3 mo. credit to p.p.

(Art. 29/B/2)

	A non-career EE may, if transferred/promoted to career, within the unit, may at the sole discretion of UC, serve a 6 month p.p.

(Art. 32/B/1)

	Release during Probationary Period
	EE may be released at any time during p.p., and must be notified in writing. Released for performance deficiencies or misconduct.

(Pol. 22/E and 61/A)
	Prior to completion of p.p. EE can be released at discretion of UC, without recourse or to the Grievance or Arbitration Procedures of this Agreement.

(Art. 29/A)
	EE may be released at sole discretion of UC. EE informed of general reason(s) for release.

(Art. 32/D)
	Probationary employees may be released without cause at the sole discretion of UC.

(Art. 29/A)
	EE may be released at sole discretion of UC. EE informed of general reason(s) for release. (Art. 32/D)

	Extending the Probationary Period
	Can extend up to 3 months, under appropriate circumstances ie. change of supervisor or transfer to diff. Job. (Pol. 22/F)

In addition, can extend bec. waiting for background check, approved LOA, or performance based issues. Notify in writing 7 cal. days prior to extension past 1st date.

(UCOP-HR Proc. 22/VII)

	At discretion of UC, p.p. can be extended, not more than 3 months. Must notify 7 cal. days before end date of 1st p.p. Must include new end date and reason(s) for extension.
(Art. 29/C)
	UC can extend up to 3 months. Must notify 7 cal. days before end date of 1st p.p. Must include new end ate and reason(s) for extension.

(Art. 32/C)
	UC can extend up to 3 months. Must notify 7 cal. days before end date of 1st p.p. Must include new end ate and reason(s) for extension. (Art. 29/D)
	UC can extend up to 3 months. Must notify 7 cal. days before end date of 1st p.p. Must include new end date and reason(s) for extension. (Art. 32/C)

	Leave of Absence (LOA) during Probationary Period
	Must be granted for Pregnancy Leave, FMLA, work-incurred illness, injury leave. Other – sole discretion of supervisor. (UCOP HR Proc. 22/VII)
	Must be granted for Pregnancy Leave, FMLA, work-incurred illness, injury leave. Other – sole discretion of supervisor. (UCOP HR Proc. 22/VII)
	Must be granted for Pregnancy Leave, FMLA, work-incurred illness, injury leave. Other – sole discretion of supervisor. (UCOP HR Proc. 22/VII)
	Must be granted for Pregnancy Leave, FMLA, work-incurred illness, injury leave. Other – sole discretion of supervisor. (UCOP HR Proc. 22/VII)
	Must be granted for Pregnancy Leave, FMLA, work-incurred illness, injury leave. Other – sole discretion of supervisor. (UCOP HR Proc. 22/VII)

	
	PPSM
	CX
	RX
	SX
	TX

	Transfers and Promotions of Career employees
	Reg. Status career ee. transferred/promoted without break in serv., does not serve new p.p.

Preferential Rehire doesn’t serve new p.p., can serve trial empl. period. (UCOP HR Proc. 22/XI)
	Reg. Status career ee. transferred/promoted without break in serv., does not serve new p.p.

Preferential Rehire doesn’t serve new p.p., can serve trial empl. period. (UCOP HR Proc. 22/XI)
	Reg. Status career ee. transferred/promoted without break in serv., does not serve new p.p.

Preferential Rehire doesn’t serve new p.p., can serve trial empl. period. (UCOP HR Proc. 22/XI)
	Preferential Rehire may serve a p.p. at sole discretion of UC, and must be notified in writing. (Art. 29/C)

Regular career transfer/promotion, refer to PPSM Policy.
	Reg. Status career ee. transferred/promoted without break in serv., does not serve new p.p.

Preferential Rehire doesn’t serve new p.p., can serve trial empl. period. (UCOP HR Proc. 22/XI)

	Evaluations
	Written evaluation by supervisor 30 days before completion of p.p.

(UCOP HR Proc. 22/VI.)
	Must be evaluated in writing at least once during a full p.p. at approximately the mid point.
(Art. 29/D)
	Work performance and general suitability for UC employment will be evaluated, in writing, at or near the mid-point.

(Art 32/A/3)
	Written evaluation by supervisor 30 days before completion of p.p.

(UCOP HR Proc. 22/VI.)
	Work performance and general suitability for UC employment will be evaluated, in writing, at or near the mid-point.

 (Art. 32/A/3)

	Completion of Probationary Period
	Employee informed in writing by supervisor that they attained career status.

Pol. 22/A

Failure to notice does not impede career status.

Proc. 22/X
	Employee informed in writing by supervisor that they attained career status.

Pol. 22/A

Failure to notice does not impede career status.

Proc. 22/X
	Employee informed in writing by supervisor that they attained career status.

Pol. 22/A

Failure to notice does not impede career status.

Proc. 22/X
	Employee informed in writing by supervisor that they attained career status.

Pol. 22/A

Failure to notice does not impede career status.

Proc. 22/X
	Employee informed in writing by supervisor that they attained career status.

Pol. 22/A

Failure to notice does not impede career status.

Proc. 22/X

	Disputes
	Not mentioned.
	Not mentioned.
	Except for UC failure to provide a perf. eval., actions taken by UC are not subject to grievance or arbitration. If UC failed to provide EE a perf. eval., the ee will receive a perf. eval in writing.
(Art. 32/E/1 and 2)
	Disputes arising from this article shall not be subject to article 9-Grievance Procedure or Article 3-Arbitration Procedure of this Agreement.

(Art. 29/E)
	Except for UC failure to provide a perf. eval., actions taken by UC are not subject to grievance or arbitration. If UC failed to provide a perf. eval., the ee will receive a perf. eval in writing.

(Art. 32/E/1 and 2)

Websites for Policies and Procedures:

PPSM: http://www.ucop.edu/humres/policies/ucop/index.html

CX, RX, SX, TX: http://www.ucop.edu/humres/policies.html#Anchor-Systemwide-49575

Probationary Period Policy and Procedure Summary (REVISED July 2011)
- 3 -

