Special Meeting
[GOVT. CODE SECTION 54956]
HUMAN RESOURCE COMMITTEE MEETING
Tuesday, MAY 24, 2011
Central Administration Offices Located at Highland Hospital
1411 East 31st Street Oakland, CA 94602
Emily Rogers-Pharr, Clerk of the Board
510-437-8468
LOCATION: E3-19/Classroom A
Ronald Nelson, Chair
Daniel Boggan, Jr.
Anthony Slimick
Ilene Weinreb
J. Bennett Tate
THE AGENDA PACKET IS AVAILABLE FOR REVIEW IN THE CLERK’S OFFICE.
Agendas are available on the internet at http://www.acmedctr.org/BOT_docs.cfm?M1=1&M2=3&M3=0&P=1025
Our Mission
Alameda County Medical Center is committed to maintaining and improving the health of all County residents, regardless of ability to pay.
The Medical Center will provide comprehensive, high quality medical treatment, health promotion, and health maintenance through an integrated system of
hospitals, clinics, and health services staffed by individuals who are responsive to the diverse cultural needs of our community.
The Medical Center, as a training institution, is committed to maintaining an environment that is supportive of a wide range of educational programs and
activities. Education of medical students, interns, residents, continuing education for medical nursing, and other staff, along with medical research, are all
essential components of our environments.
Strategic Vision
Alameda County Medical Center will be recognized as a leading integrated health care system available to all residents of Alameda County. We will champion
expansion of health care coverage and access to help reduce health disparities within the County’s diverse communities.
Meeting Procedures The Board of Trustees is the Policy Body of the Alameda County Medical Center. The Board has several standing Committees where
ordinances and resolutions are the subject of hearings at which members of the public are urged to testify. Board procedures do not permit: 1) persons in the
audience at a Committee meeting to vocally express support or opposition to statements by Board Members or by other persons testifying; 2) ringing and use
of cell phones, pagers, and similar sound-producing electronic devices; 3) signs to be brought into the meeting or displayed in the room; 4) standing in the
meeting room. Citizens are encouraged to testify at Committee meetings and to write letters to the Clerk of the Board or to its members, 1411 East 31st Street
Oakland, CA 94602.
Disability Access The Meeting Rooms are wheelchair accessible. Assistive listening devices are available upon request at the Clerk of the Board's Office. To
request sign language interpreters, readers, large print agendas or other accommodations, please Clerk. Requests made at least 48 hours in advance of the
meeting will help to ensure availability. The nearest accessible BART station is Lake Merritt. Accessible AC Transit Bus Route 62 stops at the entrance to
Highland Hospital. Route 11 stops one block away, on 14th Ave. at E. 31st St. For schedule updates, call AC Transit at (510) 817-1717 (510) 817-1717 ; BART at
(510) 465-2278 (510) 465-2278. There is accessible parking in the main patient parking lot enter on East 31st Street.
In order to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, attendees at public meetings
are reminded that other attendees may be sensitive to perfumes and various other chemical-based scented products. Please help us to accommodate these
individuals.
AGENDA
CLOSED SESSION: Begins at approximately 3:00 p.m.
TAB
#
TIME OBJECTIVE ITEM Recommendations / Notes
#1 30 ACTION
Conference with Negotiator: SEIU & UAPD
Jeanette Louden-Corbett, Chief Human Resource Officer
#2 60 DISCUSSION Conference with Legal Counsel: Significant Exposure to Pending
Litigation
(Government Code Section 54956.9)
Jeanette Louden-Corbett, Chief Human Resource Officer
Douglas Habig, General Counsel
OPEN SESSION: Begins at approximately 4:00 p.m.
TAB /
Pg. #
TIME OBJECTIVE ITEM Recommendations / Notes
#3
Pg. 4
5 ACTION
Consent Agenda:
Adoption of the April 7, 2011 Meeting Minutes
#4
Pg. 6
15 REPORT/UPDATE
Recruitment Strategy and Redesign Effort
Jeanette Louden-Corbett, Chief Human Resource Officer
#5
Pg. 11
15 REPORT
Plan for 2011 Employee Partnership Survey
Jeanette Louden-Corbett, Chief Human Resource Officer
#6
Pg. 23
10 ACTION ACMC Conflict of Interest Policy
Douglas Habig, General Counsel
-- 15 OARL REPORT
Monthly Report from Chief Human Resource Officer
Jeanette Louden-Corbett, Chief Human Resource Officer
-- 5 ORAL REPORT
Legal Counsel’s Report on Action Taken in Closed Session
Douglas Habig, General Counsel
-- INFORMATION Public Comment
-- DISCUSSION Board of Trustees Remarks
[bookmark: _GoBack]ADJOURNMENT

—
AN

e AESOURCE COMMITTEE MEETING
i e et
e

