

HUMAN RESOURCE MANAGEMENT SERVICES STATE OF NORTH DAKOTA

Laurie Sterioti Hammeren, SPHR
Director

(701) 328-4735
www.nd.gov/hrms

Administrative Rules Committee Hearing Testimony of Laurie Sterioti Hammeren, SPHR, Director Human Resource Management Services Division of Office of Management and Budget June 11, 2014

Chairman Devlin and Committee Members:

Following please find my written testimony concerning the adoption of administrative rules by Human Resource Management Services (HRMS), Division of Office of Management and Budget (OMB). The items listed are pursuant to the request of Mr. John Walstad, Code Revisor for the Legislative Council.

- **Statutory Changes:** The Legislative Assembly passed the following bill:
 - HB 1309 changed the statute to say that an employee who receives employer-paid tuition reported under this section who leaves employment with the State within two years of receiving the tuition must repay tuition received under this section on a prorated basis.
- **Federal Changes:** None this time that affect HRMS rules.
- **Procedure:** The rule making procedure consisted of the following:
 - 12/12/13 - Sent draft rules to the Job Evaluation Committee.
 - 12/13/13 - Sent rules draft to task force for comment. Task force includes representatives from DOT, Health, Tax, ITD, WSI, Job Services, DOCR, DHS, Atty G, Risk Mgmt., Association of Counties, HRMS staff, Pam Sharp.
 - 12/13/13 - Sent rules to Pam Crawford, Asst. Attorney General, for technical review.
 - 01/07/14 - Considered comments from ITD and DOT. Revised rules draft based on comments and sent revision to HR task force and Pam Sharp.
 - 01/17/14 - Met with HR taskforce to review the final draft-no additional comments received.
 - 01/24/14 - Met with Pam Sharp on draft rules.
 - 01/24/14 - Prepared a small entity regulatory analysis, including a statement that a regulatory analysis, economic impact statement, and takings assessment were not required.
 - 01/27/14 - Met with Jerod Tufte, Office of the Governor, to discuss draft rules.
 - 01/29/14 - Sent Full Notice of Intent and one copy of the proposed rules to the Legislative Council.
 - 01/29/14 - Sent Abbreviated Notice of Intent to the North Dakota Newspaper Association requesting that the notice be published in each official ND County newspaper at least 20 days before the public hearing.
 - 01/30/14 - Sent copy of the full notice to any sponsor and co-sponsor and committee chair of legislation enacted by rule, Rep. Ron Guggisberg, Rep. Karen Karls, Sen. Carolyn Nelson and Sen. Ronald Sorvagg, Sen. Dick Dever and Rep. Don Vigessa.
 - 01/30/14 - Placed Notice of Intent, copy of rules, and summary of changes on HRMS website.
 - 01/30/14 - Notified the following groups that a copy of the rules and full notice to Legislative Council is available on-line: HR contacts; Agency Directors; HRMS staff; North Dakota United, Gisele Thorsen; APT, Ken Tupa; County Directors Association Personnel Committee, Twila Novak; Association of Counties, Terry

Traynor; President County Directors Association, John Mogren; Employee Benefits Committee Chairs, Sen. Dick Dever and Rep. Don Vigessa; Jennifer Clark, Legislative Council; State Personnel Board; OMB Pam Sharp; Office of the Governor Jerod Tufte; Attorney General's Office, Claire Ness; Risk Management, Tag Anderson.

- 02/25/14 - Conducted public hearing.
 - 03/07/14 - Allowed 10 day comment period.
 - 03/10/14 - Gathered all written comments. Prepared a written summary of each. There was one person who presented testimony at the hearing. Prepared a written record of HRMS' consideration of all comments.
 - 03/12/14 - Submitted final proposed rules to the OMB Director, Pam Sharp; and Office of the Governor, Jerod Tufte.
 - 03/12/14 - Submitted final proposed rules and related materials to the Attorney General for an opinion on their legality.
 - 03/25/14 - Submitted rules to the State Personnel Board for adoption.
 - 03/12/14 - Submitted Attorney General's Opinion, the rules, written comments, and summary of HRMS's consideration of all comments to the Legislative Council.
 - 5/9/14 - Legislative Council notified interested parties of the Administrative Rules Committee hearing.
 - 06/11/14 - Administrative Rules Committee hearing conducted.
 - Legislative Council notifies interested parties of rules passage.
 - 07/1/14, if approved by the Administrative Rules Committee, HRMS Rules become effective.
- **Oral and Written Comments:** Five people were in attendance at the public hearing. One person testified. A number of e-mails were received prior to the hearing. Documentation was prepared indicating whether or not the rules were modified in favor of the comments.
 - **Cost:** The approximate cost of giving public notice was \$1737. This does not include staff time for developing and adopting the rules.
 - **Justification of Changes to N.D. Admin. Code:**
 - N.D. Admin. Code § 4-07-02-01 Definitions: Appointing Authority (1); Job Evaluation Committee (7)
Secretary of State Al A. Jaeger suggested that we include a definition in the rules for "Appointing Authority". Since the term is defined in statute, we were advised by John Walstad as to how to cite the statute definition reference.

HB 1031 in the 2011 legislative session adopted a Compensation Philosophy Statement (NDCC 54-44.3-01.2) and directed implementation of recommendations from the legislative employee compensation study. The study provided improvements to the process of classifying and evaluating jobs in the classified service. Establishing a Job Evaluation Committee (JEC) expanded the involvement of agencies in the evaluation of jobs and contributed to a greater breadth of knowledge available as jobs are reviewed. The JEC has been established and is involved regularly in the evaluation and allocation of job classes and job grades.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

- N.D. Admin. Code § 4-07-03-02 Definitions
Definitions have been consolidated into § 4-07-02-01 and, by reference, carried through the rest of ch. 4-07.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-03 Official class title

This rule replaces 'common' title with 'working' to clarify the terminology that may be used when conducting everyday business involving job class titles.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-04 Interpretation of class descriptions

This rule change removed reference to 'and conditions' because class descriptions do not include information relating to working conditions.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-05 Classification or reclassification request

This rule removes references to timeframes in reviews of classifications. Emphasis is given to changes in positions and job classes for classification or reclassification requests rather than applying arbitrary timeframes for review.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-06 Information and forms required

This rule clarifies that requests must be made on specific forms (automated) with required information and supplemental documents attached.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-07 An employee may request a review

This rule consolidates sections 4-07-03-07 and 4-07-03-08 into 4-07-03-07 covering all the requirements relating to an employee request for classification review.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-08 An appointing authority shall consider an employee's request

This rule was repealed because we consolidated the requirement for an agency to respond to an employee request into section 4-07-03-07. This rule is being repealed effective July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-09.2 Correcting class evaluation interpretation inconsistencies

This rule provides that human resource management services may correct an inconsistent classification evaluation during the classification process. This item was moved from section 4-07-04-03.1 in the

compensation chapter because it may occur anytime during the classification or compensation evaluation process.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014. The General Authority and Law Implemented sections were added to include the N.D. Century Code citations.

➤ N.D. Admin. Code § 4-07-03-10 Classification process and notifications

HB 1031 from the 2011 legislative session has led to streamlining of the classification process. This section defines when a request is approved, defines a timeframe goal for completing classification reviews, incorporates the job evaluation committee into the process, and references the ultimate avenue for formal appeal of a classification decision to the state personnel board.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-03-11 Request for reconsideration of classification decision

This section was originally provided as an opportunity for a more in depth review when an initial classification/reclassification request was denied by human resource management services. This step ensured that complete information was considered before the next step of formal appeal to the state personnel board. With the implementation of HB 1031, streamlining the classification process and the establishment of the job evaluation committee, there is already assurance of thorough and complete information at the JEC review stage making the opportunity for secondary review by the JEC redundant and unnecessary. Therefore, this section is being repealed effective July 1, 2014.

➤ N.D. Admin. Code § 4-07-04-02 Definitions

The definition for 'Class' is currently in section 4-07-02-01, which contains all definitions applicable to NDAC ch. 4-07-02.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-04-03.1 Correcting class evaluation interpretation inconsistencies

This section was moved to section 4-07-03-09.2 because it may occur anytime during the classification or compensation evaluation process.

➤ N.D. Admin. Code § 4-07-04-04 A written request to review a pay grade

This rule removes the reference to changed duties and responsibilities because that aspect fits into the previous chapter 4-07-03-05. This section applies more directly to issues affecting the pay grade assigned to the job class.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-04-05 Additional information required

Based on HB 1031 from the 2011 legislative session, the base job document was changed from 'position information questionnaire' to 'job description questionnaire'.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

- N.D. Admin. Code § 4-07-04-07 An employee may request a review

This rule consolidates sections 4-07-04-07 and 4-07-04-08 into 4-07-04-07 covering all the requirements relating to an employee request for review of a pay grade.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

- N.D. Admin. Code § 4-07-04-08 An Appointing authority shall consider an employee's request

This rule consolidated into section 4-07-04-07 the requirement for an agency to respond to an employee's request. Therefore, this section is being repealed effective July 1, 2014.

- N.D. Admin. Code § 4-07-04-09 Pay grade review process, pay grade exceptions, and notification

HB 1031 from the 2011 legislative session has led to streamlining of the compensation process. This section defines how a request is processed, defines a timeframe goal for completing reviews, incorporates the job evaluation committee into the process, provides that a pay grade exception may be assigned when extreme market variations affect recruitment and retention, and references the ultimate avenue for formal appeal of a classification decision to the state personnel board. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

- N.D. Admin. Code § 4-07-04-09.2 Request for reconsideration of pay grade

This section was originally provided as an opportunity for a more in depth review when an initial pay grade request was denied by human resource management services. This step ensured that complete information was considered before the next step of formal appeal to the state personnel board. With the implementation of HB 1031 streamlining the compensation process and the establishment of the job evaluation committee, there is already assurance of thorough and complete information at the JEC review stage making the opportunity for secondary review by the JEC redundant and unnecessary. Therefore this section is being repealed effective July 1, 2014.

- N.D. Admin. Code § 4-07-04-11 Pay grade exception

Provisions for assigning a pay grade exception for market conditions affecting recruitment and retention have been incorporated into section 4-07-04-09. Therefore, this section is being repealed effective July 1, 2014.

- N.D. Admin. Code § 4-07-05-05.1 Internal recruiting

This rule change is intended to further clarify the agency requirement to notify employees of job openings.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

- N.D. Admin. Code § 4-07-06-02 Probationary period

This rule change is intended to correct confusion about the status of employees who are demoted or transfer within an agency. The language makes it clear that employees do not serve another probationary period upon demotion or transfer within an agency.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-07-03 The standard workweek

This rule change corrects the time period of the suggested standard work week if one has not been established by an agency.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

➤ N.D. Admin. Code § 4-07-19-07 Agency reconsideration of prior discipline

This rule change clarifies that an appointing authority, who has delegated discipline to another employee, retains ultimate authority to remediate discipline when necessary to assure consistent application of agency management practice and to reduce legal liability exposure.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014 and to reference the NDCC citations.

➤ N.D. Admin. Code § 4-07-36-02 Payment of training and tuition

HB 1309 modified NDCC chapter 54-06-33 to clarify employees who receive employer paid tuition, and leave employment with the state must repay tuition received under this section on a prorated basis.

The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.

- **Regulatory Analysis:** No regulatory analysis is required as the proposed rules are not expected to have an impact on the regulated community in excess of \$50,000, and neither the Governor nor any member of the Legislative Assembly requested a regulatory analysis.
- **Small Entity Regulatory Analysis and Impact Statement:** HRMS prepared a Small Entity Regulatory Analysis and Economic Impact Statement because HRMS Administrative Rules chapters 4-07-02*; 4-07-03; 4-07-04; 4-07-05; 4-07-06; and 4-07-19 apply to each governmental entity that employs an individual in a position classified by HRMS. County Social Service Offices are not exempt because they employ individuals in positions classified by HRMS. (* denotes partial chapter applies to county social service boards)
- **Fiscal Note:** A fiscal note was not prepared as these Administrative Rules do not have a fiscal impact.
- **Constitutional Takings Assessment:** No takings assessment for HRMS was required because the HRMS rules do not limit the use of private real property.
- **Emergency Rules:** No rules were adopted as emergency rules.

Thank you for consideration of the Human Resource Management Services rule changes.

Sincerely,

Laurie Sterioti Hammeren, SPHR
Director

North Dakota Human Resource Management Services
600 East Boulevard Ave., Department 113
Bismarck, ND 58505-0120

www.nd.gov/hrms
lhammeren@nd.gov
Tele: 328-4735; Fax: 328-1475

**Public Comments Through March 10, 2014, on Proposed Rules Relating to
ND Human Resource Management Services, N.D. Admin. Code Article 4-07**

Notifications on the public hearing and availability of proposed rules were publicized in 52 official ND newspapers, beginning 2/4/14 and ending 2/10/14. The following groups/individuals were notified that a copy of the rules and full notice to Legislative Council were available at www.nd.gov/hrms: Human Resource Contacts; Agency Directors; HRMS Staff; ND United, Gisele Thorsen; APT, Ken Tupa; County Directors Association Personnel Committee, Twila Novak; Association of Counties, Terry Traynor; President of County Directors Association, John Mogren; Employee Benefits Committee Chairs, Senator Dick Dever & Representative Don Vigesaa; Jennifer Clark, Legislative Council; State Personnel Board; Pam Sharp, OMB Director; Jerod Tufte, Governor's Office; Claire Ness, Office of Attorney General; and Tag Anderson, Director of Risk Management.

The proposed rules were provided to the public on request and made available on ND Human Resource Management Services' website at www.nd.gov/hrms. The public hearing was conducted on February 25, 2014, at the Capitol with five people in attendance. Laurie Sterioti Hammeren explained the rules changes; Tracy Stein testified.

Written Comments:

- Attachment 1 – Emails from Mike W. Sandal dated December 23, 2013, 7:40 am and response from Laurie Sterioti Hammeren dated December 30, 2013, 11:40 am documenting discussion of §§ 4-07-02-01 and 4-07-19-07.
- Attachment 2 – Email from Secretary of State Al A. Jaeger dated January 30, 2014, 3:16 pm and response from Maureen R. Vosberg dated January 31, 2014, 8:25 am regarding § 4-07-02-01.
- Attachment 3 – Email from John M. Walstad dated February 27, 2014, 3:51 pm and March 4, 2014, 2:27 pm regarding format of definition citation in § 4-07-02-01.
- Attachment 4 – Email from Shelly R. Miller dated January 2, 2014, 11:46 am regarding § 4-07-03-12 and ch. 4-07-03.
- Attachment 5 – Memorandum from Laurie Sterioti Hammeren dated January 6, 2014, responding to Shelly Miller.
- Attachment 6 – Email from Pam J. Crawford dated November 8, 2013, 2:25 pm and Marshall W. Flagg dated November 26, 2013, 1:32 pm in reference to § 4-07-05-05.1.
- Attachment 7 – Email from Marshall W. Flagg dated October 14, 2013, 1:32 pm in reference to § 4-07-06-02.
- Attachment 8 - Testimony presented at the administrative rules public hearing by Tracy Stein, DOCR HR Director, in support of § 4-07-19-07.

- Attachment 9 – Emails from ALJ Bonny Fetch, Tag Anderson, and Laurie Steriotti Hammeren regarding proposed, revised, and final language for § 4-07-19-07.

Legend to Status – Considerations by Human Resource Management Services:

- A – The public comment was considered and the proposed rule was revised or a recommended new rule was adopted in ‘acceptance’ of the comment or recommendation.
- P – The public comment was considered and the proposed rule was ‘partially’ revised or a recommended new rule was ‘partially’ adopted to reflect the comment or recommendation.
- N – The public comment was considered, but the proposed rule was ‘not’ revised or a recommended new rule was ‘not’ adopted to reflect the comment or recommendation.
- NA – The public comment, such as a question or remark, was not expressed to change a proposed rule or the comment is ‘not applicable’ due to other action taken on that rule or another rule.

Note: Some public comments have been clarified or paraphrased.

Section	Change	Oral and/or Written Comments	Status/Disposition
N.D. Admin. Code. Chapter 4-07-02 Salary Administration Procedures			
N.D. Admin. Code § 4-07-02-01 Definitions Definition of Job Evaluation Committee Definition of Appointing Authority	HB 1031 in the 2011 legislative session adopted a Compensation Philosophy Statement (N.D.C.C. § 54-44.3-01.2) and directed implementation of recommendations from the legislative employee compensation study. The study provided improvements to the process of classifying and evaluating jobs in the classified service. Establishing a Job Evaluation Committee (JEC) expanded the involvement of agencies in the evaluation of jobs and contributed to a greater breadth of knowledge available as jobs are reviewed. The JEC has been established and is involved regularly in the evaluation and allocation of job classes and job grades. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.	The DOT HR director recommended more clarity be added to the definition of the JEC. (Attachment 1) Secretary of State Al A. Jaeger suggested we add a definition for “appointing authority.” (Attachment 2)	P – The public comment was considered, and the proposed definition was expanded to clarify the function and make-up of the committee. A – As a result of Secretary of State Al Jaeger’s recommendation to define appointing authority, we referenced the century code definition. (Attachment 3)

Section	Change	Oral and/or Written Comments	Status/Disposition
N.D. Admin. Code Chapter 4-07-03 Classification Plan			
N.D. Admin. Code § 4-07-03-02 Definitions	Definitions have been consolidated into NDAC § 4-07-02-01 and, by reference, carried through the rest of N.D. Admin. Code Article 4-07. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-03-03 Official Class Title	This rule replaces 'common' title with 'working' to clarify the terminology that may be used when conducting everyday business involving job class titles. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-03-04 Interpretation of class descriptions	This rule change removed reference to 'and conditions' because class descriptions do not include information relating to working conditions. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-03-05 Classification or reclassification request	This rule removes references to timeframes in reviews of classifications. Emphasis is given to changes in positions and job classes for classification or reclassification requests rather than applying arbitrary timeframes for review. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-03-06 Information and forms required	This rule clarifies that requests must be made on specific forms (automated) with required information and supplemental documents		

Section	Change	Oral and/or Written Comments	Status/Disposition
	attached. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-03-07 An employee may request a review	This rule consolidates §§ 4-07-03-07 and 4-07-03-08 into 4-07-03-07 covering all the requirements relating to an employee request for classification review. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-03-08 An appointing authority shall consider an employee's request	This rule was repealed because we consolidated the requirement for an agency to respond to an employee request into § 4-07-03-07. This rule is being repealed effective July 1, 2014.		
N.D. Admin. Code § 4-07-03-09.2 Correcting class evaluation interpretation inconsistencies	This rule provides that human resource management services may correct an inconsistent classification evaluation during the classification process. This item was moved from § 4-07-04-03.1 in the compensation chapter because it may occur anytime during the classification or compensation evaluation process. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014. The General Authority and Law Implemented sections were added to include the N.D.C.C. citations.		
N.D. Admin. Code § 4-07-03-10 Classification process and notifications	HB 1031 from the 2011 legislative session has led to streamlining of the classification process. This section defines when a request is approved, defines a timeframe goal for		

Section	Change	Oral and/or Written Comments	Status/Disposition
	<p>completing classification reviews, incorporates the job evaluation committee into the process, and references the ultimate avenue for formal appeal of a classification decision to the state personnel board. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.</p>		
<p>N.D. Admin. Code § 4-07-03-11 Request for reconsideration of classification decision</p>	<p>This section was originally provided as an opportunity for a more in depth review when an initial classification/reclassification request was denied by human resource management services. This step ensured that complete information was considered before the next step of formal appeal to the state personnel board. With the implementation of HB 1031, streamlining the classification process and the establishment of the job evaluation committee, there is already assurance of thorough and complete information at the JEC review stage making the opportunity for secondary review by the JEC redundant and unnecessary. Therefore, this section is being repealed effective July 1, 2014.</p>		
<p>N.D. Admin. Code § 4-07-03-12 Grandfathering</p>		<p>HRMS did not propose a change to this rule. The HR director for ITD recommended a change which would allow grandfathering employees into jobs for which they do not meet the minimum qualifications but do have work experience. (Attachment 4)</p> <p>In addition, she proposed new</p>	<p>N – HRMS did consider the comments but did not implement the changes. (Attachment 5)</p>

Section	Change	Oral and/or Written Comments	Status/Disposition
		sections to ch. 4-07-03, Classification Plan, to allow for a modification and waiver process similar to the federal system on the basis that the Hay System does take into consideration “know-how” including every kind of relevant knowledge, skill, and experience. (Attachment 4)	
N.D. Admin. Code Chapter 4-07-04 Compensation Plan			
N.D. Admin. Code § 4-07-04-02 Definitions	The definition for ‘Class’ is currently in § 4-07-02-01, which contains all definitions applicable to ch. 4-07-02. Therefore, it was deleted in this chapter. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-04-03.1 Correcting class evaluation interpretation inconsistencies	This section was moved to § 4-07-03-09.2 because it may occur anytime during the classification or compensation evaluation process.		
N.D. Admin. Code § 4-07-04-04 A written request to review a pay grade	This rule removes the reference to changed duties and responsibilities because that aspect fits into the previous § 4-07-03-05. This section applies more directly to issues affecting the pay grade assigned to the job class. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code § 4-07-04-05 Additional information required	Based on HB 1031 from the 2011 legislative session, the base job document was changed		

Section	Change	Oral and/or Written Comments	Status/Disposition
	from 'position information questionnaire' to 'job description questionnaire'. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
<p>N.D. Admin. Code § 4-07-04-07 An employee may request a review</p>	This rule consolidates §§ 4-07-04-07 and 4-07-04-08 into § 4-07-04-07 covering all the requirements relating to an employee request for review of a pay grade. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
<p>N.D. Admin. Code § 4-07-04-08 An appointing authority shall consider an employee's request</p>	This rule consolidated into § 4-07-04-07 the requirement for an agency to respond to an employee's request. Therefore, this section is being repealed effective July 1, 2014.		
<p>N.D. Admin. Code § 4-07-04-09 Pay grade review process, pay grade exceptions, and notification</p>	HB 1031 from the 2011 legislative session has led to streamlining of the compensation process. This section defines how a request is processed, defines a timeframe goal for completing reviews, incorporates the job evaluation committee into the process, provides that a pay grade exception may be assigned when extreme market variations affect recruitment and retention, and references the ultimate avenue for formal appeal of a classification decision to the state personnel board. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
<p>N.D. Admin. Code § 4-07-04-09.2 Request for reconsideration of</p>	This section was originally provided as an opportunity for a more in depth review when		

Section	Change	Oral and/or Written Comments	Status/Disposition
pay grade	an initial pay grade request was denied by human resource management services. This step ensured that complete information was considered before the next step of formal appeal to the state personnel board. With the implementation of HB 1031 streamlining the compensation process and the establishment of the job evaluation committee, there is already assurance of thorough and complete information at the JEC review stage making the opportunity for secondary review by the JEC redundant and unnecessary. Therefore this section is being repealed effective July 1, 2014.		
N.D. Admin. Code § 4-07-04-11 Pay grade exception	Provisions for assigning a pay grade exception for market conditions affecting recruitment and retention have been incorporated into § 4-07-04-09. Therefore, this section is being repealed effective July 1, 2014.		
N.D. Admin. Code Chapter 4-07-05 Recruitment and Selection			
N.D. Admin. Code § 4-07-05-05.1 Internal recruiting	This rule change is intended to further clarify the agency requirement to notify employees of job openings. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.	DHS recommended this change to clarify when existing employees must be notified of job openings. Pam Crawford, Assistant Attorney General, assisted in a rewrite of the language to clarify intent (Attachment 6)	A – The public comment was considered, and the proposed rule was revised to better clarify the language. The new rule was accepted.

Section	Change	Oral and/or Written Comments	Status/Disposition
N.D. Admin. Code Chapter 4-07-06 Probationary Period			
N.D. Admin. Code § 4-07-06-02 Probationary period	This rule change is intended to correct confusion about the status of employees who are demoted or transfer within an agency. The language makes it clear that employees do not serve another probationary period upon demotion or transfer within an agency. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.	DHS recommended this rule revision to provide more clarify. (Attachment 7)	A – The comment was considered and the rule was revised in acceptance of the recommendation.
N.D. Admin. Code Chapter 4-07-07 Working Hours and Holidays			
N.D. Admin. Code § 4-07-07-03 The standard workweek	This rule change corrects the time period of the suggested standard work week if one has not been established by an agency. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.		
N.D. Admin. Code Chapter 4-07-19 Disciplinary Actions			
N.D. Admin. Code § 4-07-19-07 Agency reconsideration of prior discipline	This rule change clarifies that an appointing authority, who has delegated discipline to another employee, retains ultimate authority to remediate discipline when necessary to assure consistent application of agency management practice and to reduce legal liability exposure. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014 and to reference the N.D.C.C. citations.	DOCR HR Director provided testimony in support of this rule change. (Attachment 8) ALJ Fetch and Risk Manager Tag Anderson suggested additional language to clarify that an employee cannot be disciplined twice for the same conduct. In order to reconsider the discipline imposed, the appointing authority	NA – Testimony expressed support of rule change. A – This rule was revised to include clarification language.

Section	Change	Oral and/or Written Comments	Status/Disposition
		<p>must first rescind previously imposed discipline and restore any lost pay or benefits of employment before starting over. (Attachment 9)</p> <p>DOT asked for the background and need for the rule. (Attachment 1)</p>	<p>NA – Comment was a question or remark not expressed to change a proposed rule.</p>
<p>N.D. Admin. Code Chapter 4-07-36 Training and Tuition Reimbursement</p>			
<p>N.D. Admin. Code § 4-07-36-02 Payment of training and tuition</p>	<p>HB 1309 modified N.D.C.C. § 54-06-33 to clarify employees who receive employer paid tuition, and leave employment with the <u>state</u> must repay tuition received under this section on a prorated basis. The History section was amended to reflect the effective date of the administrative rule change July 1, 2014.</p>		