

Human Resources Employee Development

Presented to the University of Kentucky Board of Trustees Human Resources and University Relations Committee

February 22, 2019


Human Resources (HR)

Patrice Carroll, Director of Training and Development, JD, MHR

Human Resources Office of the Executive Vice President For Finance and Administration


Learning and Development

Attract, Retain, and Grow Talent

- Helps attract and keep great employees for workforce development
- Increases productivity and effectiveness
- Develops sound working practices aligned with University goals
- Leads to more engaged, promotable employees who feel valued


HR Training and Development


Staff Career Development

Regular full-time, non-academic staff members with at least three months of employment at UK are eligible for Career Development Services

Experienced, credentialed career coach within HR Training and Development

Free, confidential in-person or phone appointments are provided

Facilitates the Central Kentucky Job Club in collaboration with the College of Agriculture, Food, and Environment (CAFE) & Alumni Association

Provides three online tools for interview preparation, resume development, and skills identification


HR Training and Development

Workshop Participation


UK HealthCare Development

Alison Preston, Director of Learning and Development, MSOD

Enterprise Learning UK HealthCare


UK HealthCare Development Examples

Enterprise Learning Programs	2016	2017	2018
UKHC New Employee Orientation	1,769	1,547	1,905
UKHC New Leader Academy	95	58	93
Quarterly Leadership Development Series	1,343	1,319	1,401
Leadership Excellence Acceleration Program (LEAD)	12	12	10
Talent Management Program	10	12	14
Leadership Week	299	272	272
Executive Leadership Program	39	35	40


UK HealthCare Development

LEAD Program

(Leadership Excellence Acceleration Program)

- Personalized, active leadership development program to support faculty and staff leaders in their current role
- Application process includes performance assessment
- Ten-month program includes elements such as rich assessments, professional coaching, individual development planning, journal clubs, online and in person education, and more


UK HealthCare Development

Preetham Talari, Medical Director, MD, FACP, SFHM

Division of Hospital Medicine UK HealthCare


UK HealthCare Engagement & Development Opportunities

	• 1•	• 1		4	A ● _ A ●	
l l'his i	organizatio	n provides career (devel	onment a	onnortunities	
	vi Samzario	n provideb cureer				

	2016	2017	2018
Employees	3.85	3.86	3.89
Managers	No filter	4.09	4.15

I get the training I need to do a good job			
	2016	2017	2018
Employees	3.95	3.98	3.96
Managers	No filter	4.11	4.12


UK Staff Senate Development

Jon Gent, Chair of Staff Senate

Health Education Specialist Internal Medicine UK HealthCare


Staff Senate – Mentoring Program

- For both new and existing staff
- Acclimate staff to the University culture
- Encourage new experiences, develop new relationships, and grow professionally

Currently in a pilot program

Will launch campus-wide in September


Staff Senate – Passport Program

- An engagement tool linking existing and newly created professional development programs
- The intent is to gamify professional development on campus
- Individuals will be recognized campus-wide for hitting milestones

Currently in development

Expected to launch in the fall


UK Graduate Studies Development

Morris Grubbs, Ph.D.

Assistant Dean and Director, Office of Graduate Student Professional Development


Developmental Collaborations Graduate Student Focused

GradDegree+: A Graduate Student's Professional Toolkit

- A partnership between HR Training and Development and the Graduate School
- Provides master's and doctoral students with opportunities to develop and refine transferable skills for a wide range of career paths inside and outside academia
- Students build a personalized curriculum by completing one or more workshop tracks in Leadership, Diversity, Communications, Creative Problem-Solving, and Professional Computing
- Workshops assist students in:
 - Identifying personal and professional areas of strength and growth
 - Building foundational elements of successful leadership and teamwork
 - Applying a range of communication styles appropriate to various audiences
 - Recognizing multiple dimensions of diversity in the workplace and developing ways to create and foster inclusive work environments


UK Graduate Studies Teaching Assistant, College of Arts and Sciences

Jessica Breen, M.S. Doctoral Candidate in Geography


Faculty Development

Kathryn Cardarelli, Ph.D.

Assistant Provost for Faculty Advancement


Leadership Development Programs for Faculty

Provost Office of Faculty Advancement

Program	Total Participants	% Women	% URM*
SEC Academic Leadership Development Program	37	62%	16%
Chairs' Academy I	96	43%	7%
Chairs' Academy II	37	41%	11%
Women's Executive Leadership Development Program (WELD - Faculty & Staff)	75	99%	9%
Bluegrass Higher Education Consortium Academic Leadership Academy	37	49%	16%

*URM (underrepresented minority) faculty include those who self-identify as African American, Hispanic/Latino, Native American, Pacific Islander, or more than one race.


Faculty Development

Cristina Alcalde, Ph.D.

Professor of Gender and Women's Studies Marie Rich Endowed Professor Associate Dean of Inclusion and Internationalization College of Arts and Sciences


Presenters

- Kim Wilson, Vice President and Chief Human Resources Officer
- Patrice Carroll, Director of Human Resources Training and Development
- Alison Preston, Director of Learning and Development, Enterprise Learning, UK HealthCare
- Preetham Talari, M.D., Associate Professor of Medicine, UK HealthCare
- Jon Gent, Chairperson, Staff Senate; Health Education Specialist, UK HealthCare Internal Medicine
- Morris Grubbs, Ph.D., Assistant Dean and Director, Office of Graduate Student Professional Development
- Jessica Breen, doctoral student in Geography
- Kathryn Cardarelli, Ph.D., Assistant Provost for Faculty Advancement
- M. Cristina Alcalde, Ph.D., Professor of Gender and Women's Studies Marie Rich, Ph.D., Endowed Professor, Associate Dean of Inclusion and Internationalization, College of Arts and Sciences