University Staff Advisory Council

	Date:
	April 12, 2005

	Meeting Location:
	Rand Function Room

	Meeting Time:
	8:30 a.m. - 10:00 a.m.

	Attendees:
	Rachel Adams, Becky Atack, Jeanine Atkinson, Bradley Awalt, Tammy Boclair, Beth Clark, Michele Codd, Susan W. Davis, Maryann Dicks, Karen Dolan, Kay Donigian, Lera Douglas, Lola Fitzpatrick, Judy Formosa, Nancy Hanna, Patricia Helland, Antoinette Hicks, Shirley Hiltz, Janet Hirt, Faye Johnson, Libby E. Johnson, Kitty Jones, Kay Kiely, Sue King, Cathy Koerber, Crystal Laster, Edda Leithner, Willa Dean Martin, Scott McDermott, Paula McGown, Katherine A. McGugin, Laurie S. McPeak, Eric Nichols, Charlotte Norris, Donald Pickert, Robert Rich, Andy Richter, Travis Sawyer, Patsy Sanders, Karen Seezen, Karen Shannon, Brian J. Smokler, Christy Soward, Shari Stanley, Dan Steward, Todd Suttles, Ellen Trice

	Regrets:
	Susan M. Barone, Angela Bess, John Brassil, Barbara Carr, Teri Creech, Cathy Crimi, Mary Ann Dean, Mary Lou Edgar, Connie Flatt, Helen C. Gleason, Floyd Kendall, Mary Kerske, Ginger Leger, Frank Looser, Ryan McCarty, Karen Montefiori, Benjamin H. Payne, Ronnie L. Pepper, Janet Sisco, Amy R. Smith, Cathy Smith, Vicki Crowthers Swinehart, Lisa Teasley, Dawn T. Turton, Mary Clark Webb, Diana L. Wohlfahrt

	Visitors:
	Lauren Brisky (Vice Chancellor for Administration & Chief Financial Officer), Jane Bruce (Director, HR Benefits Administration), Kevin Myatt (Chief Human Resources Officer), Nim Chinniah (Associate Vice Chancellor for Administration), Melissa Wocher (Past President, USAC), Beth Smith (Group 9), Bryan Campbell (Group 14), Mary Kay Matthys (Group 17), Michael Smeltzer (Group 31), Rita Warren, (President, Vanderbilt Medical Staff Advisory Council), Whitney Weeks)Senior Information Officer: Public Affairs), Allison Yancey (Group 20)

The meeting was called to order at 8:30 a.m.

Feature: Conversation with the Chancellor

E. Gordon Gee, Chancellor & Professor of Law

Janet Hirt: Each of you was invited to forward to me questions for this conversation with Chancellor Gee. Attached to today’s agenda was a document incorporating those questions. The Chancellor received this document last Wednesday, and he asked that each of you also receive a copy. The type face of the document divides the material into an introduction and content frame and serves as a guide to this morning’s remarks.
[Last October you came to the University Staff Advisory Council and assured us that we were – are – part of this community known as Vanderbilt. You told us we were part of the teaching –and learning – that occurs daily on this campus.

Your message resounds in each edition of your Breakfast Chronicle – from the November Chronicle: “everyone is part of the academic fabric here. We are all teachers, and we are all learners. You hold not just a job, you are teaching those around you. You make this a better place.”

In that part of making this a better place for students – faculty – staff – alumni – community -- the Staff Council shares with you a view of Vanderbilt from a wide angle lens that is every University employee who is not faculty or union designated. This is a more focused lens than that captured through the most recent Staff Survey.

The University Librarian as quoted in the Library Management Council Minutes of August 2, indicated that “the primary issues [illustrated by the survey results] are organizational or university-wide, relating to pay, benefits, and job security.”

Issues relation to the organizational structure

Since your arrival five years ago, you have stressed that Vanderbilt is one place and that the University and Medical Center are one. Is this really a game of semantics and the reality is that the University and Medical Center are siblings and will never be viewed, treated, or accepted as one?

For example: In December the Medical Center staff received bonuses. If we are one and share alike, why did not all employees receive a bonus or the bonus amount be used, for example, to reduce the monthly health premium charged each employee?

For example: ErrandSolutions provides the Medical Center Community with assistance in balancing work and home life: that is, providing personal time back to employees. Why has this service not been extended to the University Community?

For example: The Medical Center contracted with the Studer Group, a health care consulting group, to improve service and operational excellence, and expanded the concept to include the academic groups. Rhonda L. Tully, administrative director of Radiology Services was quoted in the February issue of The Reporter as “see[ing] elevate as an effort on behalf of senior administration to get into closer contact with staff and create an atmosphere that's enjoyable and productive, where everyone is in sync with the goals of the institution.” Is there a similar concept proposed for the University side?

Looking at the University Structure

Do you think Vanderbilt will ever consider full time professional administrators/ managers rather than faculty administrator/managers?

Organizationally is there an active mandate that administrator/managers participate in leadership programs where training is given as to effective team building?

With the University structure leaving the bulk of budget within the individual schools, what is being done to assure that needs that cross school lines are being addressed?

For example: University Central Library Staff have been told that plans to remodel the Heard Library have been put on hold due to lack of funds in A&S. Since the Heard Library serves the entire Vanderbilt community (faculty, staff, students, and alumni) with no regard to affiliation by school, why are not funds directed to the remodeling project from outside A&S?

For example: Each of us – actually faculty and staff – wait patiently while a slow server dredges up responses to databases, e-mail, and the like. Is there a time table as to when Vanderbilt will fully have high speed internet access? And is it true that the server is so slow that both you the Chancellor and the Provost are on a different server?

For example: A large number of Vanderbilt employees – actually faculty and staff – travel beyond Nashville on University business or research activity and thus need to be able to easily access Vanderbilt and their email. Other Universities seem to allow their faculty and staff an easy method, but the Vanderbilt system is sometimes not accessible. Is there a plan for example for the entire University to utilize a common email system that is both friendly and efficient?

Issues relating to pay

Vanderbilt seems actively concerned about attracting and retaining outstanding faculty. Deans and the like seem to have great discretion in offering packages of salary and benefits to compensate faculty. When will that active concern spread to staff? Without excellent staff support, the investment may be for naught as such attracted faculty will not remain.

Vanderbilt compares faculty salaries with salaries at other elite institutions. Why is that not true for staff?

Even if we agree that staff salary comparisons remain within the immediate market – that is, Nashville – why are we content to be at the bottom rather than near the top of the comparison?

Merit based increases rather than cost of living or automatic increases per year of service is the mantra for salary increases at the end of the fiscal year. As lofty as this sounds, the reality is that the increase can occur only if some or many within that department do not receive any increase. Thus a potential two percent merit increase cannot occur for every individual. Why doesn’t the pool for the increase assume that all or at least the majority are worthy of a merit increase?

Now that an increase in the hourly wage has occurred for the Union employees, should not there be an adjustment for all employees? Shouldn’t Vanderbilt be concerned not just with a Living Wage but with an Equitable Wage for all?

Issues relating to benefits

What is the rationale for doing away with the FRA for employees hired after 1/1/2005? And does this mean that those currently receiving FRAs or those currently employed and not yet eligible will be losing this benefit?

Isn’t there a conflict of interest when Vanderbilt as a self insured entity negotiates with itself, the Medical Center, in putting together a plan wherein employees to get the most from their coverage are highly encouraged to use Vanderbilt physicians and services? How does doing this illustrate that Vanderbilt is a good community member?

Many of the Vanderbilt benefits are focused on family and not individuals. Tuition benefit for dependent children, partial payment of medical premiums for spouse, partner, or children – should there not be equity for singles?

If the Congress were to pass an act wherein the tuition benefit for dependent children were to be included in gross income and taxed, would Vanderbilt, for both faculty and staff, determine a way to pay the increased tax for the employee?

If Tennessee were to amend the state constitution banning gay marriage, how would that affect Vanderbilt’s recognition of domestic partnerships? Is this an issue in which Vanderbilt is actively engaged in lobbying activity?

Issues relating to job security

The University Central Reduction-in-Force policy became effective January 15, 2003. The policy begins: “While Vanderbilt strives to provide a stable and secure environment in which to work, under certain circumstances it may be necessary to discontinue or transform some operations and therefore eliminate staff positions. This policy establishes a process at Vanderbilt for the fair and consistent treatment of staff when there is position elimination of regular full-time … positions.” Of concern is the manner in which within the last two months eight ITS employees were let go.

The action as it occurred resembled a firing. The employees in question seemingly had no notice this event was scheduled. Several were told that their personal desk items would be delivered to them later. All were escorted from the premises.

What does this action tell the rest of us as to how Vanderbilt values our integrity, our loyalty, or our well being?

If we conclude that this is how corporate America dismisses employees or if we conclude that this was done only because these individuals have access to our infrastructure, then again, what does that say about Vanderbilt’s respect for its employees?

Shared goals

One of the goals of Health and Wellness is to create a “Culture of Wellness” in the Vanderbilt community. How can this goal fit in with your goals for the university?

When you spoke with us in October, you stressed that we must do our job. The official name of the Staff Council is the University Staff Advisory Council. What is unclear is the word Advisory and whether within its context there is an element of advocacy. True the bylaws say that the Council may advise and consult with administrative officers and inform them of staff opinions about any matters that affect staff welfare, but the reality seems to be that the administration wants the Council to only be an advocate for Administration Policies and Procedures to the staff. Staff employees are constantly reminded that they are employees at will; thus reinforcing the concept that they have no voice, no determination in charting their own well being or their own contribution to the success of the university. You instituted and support Employee Celebration, but that has not altered the perception. What do you think staff can do to be more of a partner – a player – than a servant – a field hand?

What makes Vanderbilt unique is that all levels of staff have direct access to every level of the administration. The Chancellor’s sight and the staff’s sight aren’t identical, but the view sought is the same: that is, the great institution of Vanderbilt University. The reality is that our concerns are for the well being of the University and we each work for the good of the University.]
Chancellor Gee: Thank you very much. I thought yesterday how am I going to proceed because you have asked a lot of questions. And before I get to some of those and try to put everything in context, I thought I would tell you about my most embarrassing moment at Vanderbilt.

About three weeks ago I took two of our most distinguished faculty members to dinner. They joined us at the house. We wanted to welcome them and just have a conversation with them. So at the end of conversation Saturday night, I said “What would you like to do?” I thought maybe we would go down to Robert’s Western World or something like that. They said they would love to go to the Grand Ole Opry. I thought you know -- give me a break. I actually love the Opry. I have gone frequently. I happen to have a seat on the Board at Gaylord which owns the Grand Ole Opry and it was at the Ryman. I made the telephone call and they said sure you can come. I got my tickets and we buzzed on down there. It happened to be a wonderful evening. There was Emmylou Harris, Patty Griffith, Allison Kraus, and Marty Stuart. It just went on and on. It was a fabulous evening.
As you know the second show goes from 9:30 to 12 – 12:15. All of a sudden I looked around during the break and I realized that the whole auditorium was filled with Vanderbilt students. They were all there. They had obviously known about this and they were just there having a wonderful time. They would look at me and I would look at them – we had this sort of eye contact conversation. Any way, I am coming back along Broadway and right in front of the Commodore where the gates are, a red light behind me whirls and I get stopped. In the meantime here are all these students pouring back on to campus and they all stop and look at me. They are together across the street waiting to see what is going to happen. It was a young woman police officer. She comes up to me and I am about ready to say, sorry officer, I was speeding. I plead guilty. Get me out of here. Instead, she says to me, “I have been following your car for about three blocks and you are weaving all over the road. I am stopping you on suspicion of driving under the influence.”
I mean I had one of those epiphanous moments. I want you know. Here I am. I am going to be handcuffed and the kids are out there watching. Walking down the line. It was one of those moments. All the kids were watching. And so I said to her, “I want you to know officer, I happen to be a Mormon. I have never had a drop of alcohol in life.” She said, “Now I have heard everything.” And then she leans inside the car and she says, “Boy I smell a lot of alcohol in here.” I said, “My wife drinks heavily.” So I nearly lost my marriage and my job at the same time.

You have to have a sense of humor in this business.

Let me talk to you about today and see if we can’t get at some of the issues that you raised. By the way, thanks Janet for great leadership. Janet comes over. She is always well prepared. She is always a great advocate for the University and for the Staff Advisory Council. I hope you understand and appreciate the great job that she has done. She follows in a great line of leadership. Our staff in my five years here at the University has been well represented by you and by the leadership of the Council. I really thank you for that and I thank you for the spirit in which we are meeting today.

You have asked me some interesting questions. I decided rather than go down those questions specifically, what I would do is try to put everything in context and then hopefully a lot of those questions will be answered. The people that are much smarter than I: Lauren [Brisky (Vice Chancellor for Administration & Chief Financial Officer)], Kevin [Myatt (Chief Human Resources Officer)], Whitney [Weeks (Senior Information Officer: Public Affairs)], Jane [Bruce (Director, HR Benefits Administration)], and Nim [Chinniah (Associate Vice Chancellor for Administration)] will help get to the answers. I hope we will have a conversation.

I am finishing my fifth year as Vanderbilt’s Chancellor. One of the things that I am asking myself -- in fact, I am spending a lot of time thinking about it -- I am kind of going on my own personal retreat -- what do I do for the next five years. What do we do for the next five years? If you looked at my pattern of employment, you noticed that I have done the five-year thing now five times. It would seem I really don’t know how to do the ten-year thing. So it is a process of me reinventing myself. It is a process of me rethinking. It is a process of refocusing. It is the process of me developing new ideas. This is part of that conversation because I think that I feel comfortable about where we are and what we have done. I am very focused on what we need to do in the future, and I want to have your help in that regard. In saying that, one of the things is where do we go in terms of the activity that we have developed together. How do we continue to maintain the momentum and follow the life of this University? How do we make certain that this place is an employer of choice for people? That is the charge that Kevin was given when he came here. Lauren and I have have been very pleased with the progress that we have made. We have the best Human Resources Officer in the country. I say that even when he is not present. I really do appreciate his work. I think we have made some changes. It is obvious from some of your questions that some of those changes have not yet been fully valued, appreciated, and understood. We need to try and understand.

Let me talk about the University. My goal at Vanderbilt from the minute I came here was to make sure that we are one institution. The comparative advantage at Vanderbilt as opposed to my other institutions where I served is that they were large public universities in which there were real divisions. The College of Agriculture at Ohio State and the College of Engineering with 15,000 students had no relationship. The various colleges were simply a collection of colleges and schools connected by heating plants and telephone lines. They had no common value. They had no common approach.

We are a very small institution and the power of Vanderbilt is our ability to be one university. Our power at Vanderbilt is for us to really be able to knock down the structures that exist between colleges, programs and institutes and be able work in a very seamless way. I believe more than anything that that is our future. I will tell you today that our future is dependent upon our ability to operate in that kind of model. Now saying that, we also have to understand that Vanderbilt is a $2 billion operation. We are not a business. I am going to come back to this again and again. Vanderbilt, let me just say this to all of you, Vanderbilt University is not a business. We are not General Motors. We don’t produce cars. We don’t produce wheat or chaff. We don’t do a lot of other things. We produce one thing and that is ideas. The only way that we are going to survive is by the fact that our ideas, when compared to other people’s ideas are better. We are not a state university here to serve the people of a specific state. We are an institution concerned with leadership and setting a standard of excellence. That is our monitor.
And at the same time we are a $2 billion business. I say it is not a business, but it is. The fact that at the end of the day we have to make certain that the 18,000 people who work here have the opportunity to continue to do so. We try to promote a safe and secure and positive and constructive environment. As I think about the future of the University and the question that was asked about the medical center and the university: the differences. Why the different relationships? Someone used the word siblings which I thought was absolutely astonishing and right. Because if I am correct that we are one University, I may also say that there are a couple of siblings at this institution. I am the dad; I have a couple of kids. It is just that way. And as with my daughter, if I had a second daughter, I may treat her slightly differently because they each have different activities.

Let me explain to you. The goal of the University is simply to produce the best ideas in the world, to teach, to do research and to make certain that we are competitive in that world of excellence. That is the goal of the Law School; that is the goal of the Business School; that is the goal of the College of Arts and Science; that is the goal of Engineering; that is the goal of Blair; that is the goal of Peabody. It is that classic nature of teaching, research and service that is what we are about.

The one difference is that in one of our areas we have to add an additional element which is a billion dollars. The fact is that the medical center has to meet a bottom-line. Do you understand this? They have to meet a bottom line. We have a hospital; we have a number of hospitals. Under the financial structure that we have, where we have combined our financial structures, if the hospital starts losing money, the rest of you will suffer. A swing of a half-a-patient day is a swing of $10 million dollars. We can go from a $30 million positive bottom-line to a $290 million negative bottom-line as they did at the University of Pennsylvania. A lot of people lose their jobs. It is not just in the hospital. It is in English. It is in Philosophy. It is in every place that is Vanderbilt. We do treat the Medical Center slightly differently because we have to make certain that they meet that bottom-line.

I don’t ask the philosophers of the classes to meet a bottom-line. In fact, we supplement them. If we ask you to meet the bottom-line in philosophy classes, everyone would be gone because you don’t meet a bottom-line. The same with the Law School. That is the point. The point is – the point is the fact that “yes” they are siblings and we are all part of the same family but there is a difference. That difference is differentiated by the fact they have one added element – the fact that they have to meet their bottom-line.

I was at the hospital at 11:30 last night. I walked into the Intensive Surgical Care Unit. There were two surgical care nurses there (one male and one female). This particular individual I was seeing had all these cords and things they were measuring, and those nurses were there all night with him. That is a different role from what the rest of us play.

We have a Pediatric Surgical Care Service that is one of the best in the world. Pediatric Surgical Care nurses … the nurses that are in the surgical units and work with these physicians are among the most difficult to find in the nations. We have about five or six of them. We have more than anyone else has between New York and Los Angeles. If those five walked out on us, we would lose $10 million dollars overnight. Should I reward them for that? Absolutely. Should I make certain that they stay here? Absolutely. Why? – because it is in your interest that they are here. And by the way, it is in their interest that you are here. You need to understand. I love that analogy of siblings because that is exactly the way we are. We are one family with a group of children. I don’t mean that … that they are your children. You understand what I am saying. It is this notion that … and we cannot treat everyone the same. Treating everyone fairly is a different issue. Fairness should reside with everyone.

Let me give you an example of what people would say is unfair. My wife and I have this argument all the time. We pay Assistant Professors of Cardiovascular Surgery – these are the guys that transplant hearts -- we pay them a million and half dollars. They bring in 40 million dollars. And they keep all of us here. Do you know how much we pay an English professor? A full English professor? $100,000. Now is the English professor any less important to the University than the Assistant Professor of Cardiovascular Surgery? Absolutely not. I would argue that the English professor is in many ways more important because he represents the heart and soul of the liberal arts: the values of the institution. Well guess what? It is not fair. It is reality.

I have to deal with that all the time. I see Tammy [Boclair (Assistant Director Media Relations: Athletic Department)] here. We pay coaches -- it is absurd what we pay coaches. You know the football and the basketball coach earn more than I do. I run a large organization. They have 12 – 85 kids. That is just the way it is. Am I happy about that? My goal in life is to make as much as a football coach. I am going to work harder at that. The way we are going. I will.

But the point is that the fact is that in this vast organization what we are about is fairness. We are about equity. We are about making sure that people remain here and that people have jobs and opportunities. So think about it that way. You can sit there and say that it is all right for him to say that. He drives a Lexus and lives in Belle Meade … what does he know? That is true. But I also have to learn and hear from all of you and that is the reason that those questions are important. Just understand the philosophy of what we are trying to do here. We are trying to make certain that everyone is treated fairly and at the same time we have to differentiate. And we are going to differentiate among everyone. Our faculty is differentiated. They are differentiated all the time. The difference between someone who teaches violin and someone who teaches in the Law School … the salary differentials are large. Is one more important than the other? No. But there are differentials. So we deal with those and I can’t change that. If I could I would. If I could say we could be a great University and we don’t have to deal with those differentials, I would, but we can’t.

Some of you are concerned that those people at the Medical Center got a hundred dollars or a couple of hundred dollar bonus. Guess what? If they don’t meet the bottom-line two things happens: (1) they don’t get the bonus and (2) they are out of here. No job security. No job security.

Now on the University side -- you know in 2000-2001, Lauren Brisky came to me and said “You know something. We are going to face a serious financial problem unless we do something.” Now being a public university president for a long time, I had already figured that out. We were going into a very serious recession. We made a decision as a university which was a very appropriate one – that is the fact that we were not going to authorize our folks to spend one hundred percent. We were going to say that you can spend up to 100% but we are authorizing spending at about 97% or 96.5%. It was actually lower that.

What we did and continue to do is make our administrative structure much more agile. Through cost savings we were able to put that money away to be able to preserve ourselves over time. The net result is this. First, we are one of the few institutions that continue to be able to give pay raises. Duke, Yale, University of Tennessee hasn’t given pay raises in years. We continue to do that.

Second, of the 18,000 people who had an opportunity to work here, fewer than 100 lost their jobs and almost all of those found other jobs within the institution. Our goal was to do two things: One to continue to support you and continue to make sure that everyone had a job. In that very same period my former institution, Ohio State, let nearly 5,000 people go. We let 100 go, and almost all of them are still at the University. So that was our second goal: to keep everyone here and to keep them working -- their family; their friends; variety of other things.

Third, we have made an absolute commitment that we do not like outsourcing. One of the ways to deal with a lot of cost structure is let’s take all the printing services; let’s take all the dining services; let’s take all the cleaning services; let’s outsource them. We don’t have to pay as much. We don’t have to have insurance costs. We don’t have to have all the other kinds of things. Let’s do that. And that is a vast concept. A number of institutions have taken a number of the secretarial services and outsourced them. We have made a commitment that we are not going to do any of that. And so that is our philosophy. Okay let’s understand it. I think the question is fair. Are we siblings? Yes. Are we one family? Yes. Do we have a common philosophy? The philosophy is stay here; work hard; be rewarded in fairness; and try through that process of fairness to also understand that there are differentials that have to exit. So I think that is very important. That really kind of gets to the heart of a lot of the questions.

I could have been irritated by those questions. Don’t they understanding … I am working hard … you are working hard. Don’t they understand what we are trying to do? I always tell everyone after twenty-five years if you sit in my seat, you will make the same decision that I make. You will because you have the very same facts.

Let me focus on the whole issue of pay and benefits. Sunday 10:50 I am leaving church. A woman that I know who worked for three years at the university came up to me. She said “Can I talk to you for a minute?” I said “yes”. She said that she left the university eighteen months ago because she had gotten a higher paying job -- $5,000 more. She said, “Can I get my job back?” And I said “Why?” I had just had a spiritual experience and I didn’t want to talk jobs. But she continued, “I didn’t realize that (a) I had to pay for parking etc. And by the way they cut all our benefits by half. I am paying twice as much as I did. I have no educational benefits and my kids are getting to that point. Finally the most important thing -- I was notified on Friday that my job will be eliminated. I won’t have a job on Monday. Can I get my job back?” She said that the biggest mistake she ever made was leaving Vanderbilt University. “I left for fool’s gold.” That is exactly what she said.

We think that it is important for you to be paid well. One of the questions was this: Do we take a look at national, local and other surveys? The answer is yes. Every year, Lauren [Brisky] and Kevin [Myatt] take a look at all these surveys and they say how we compare with other places. Do you know how we compare? We compare really good – really well -- wonderful. The data is clearly that we are among the best paid and the best compensated and have the best benefits of anyone in this city. $5,000 – fools gold. She wants back.

I don’t know what is going to happen to her because I haven’t talked to Kevin yet. Because the problem is this … and Kevin will tell you this… people are beating down our doors to work here. We have the most incredible number of qualified people who want to work at Vanderbilt that we have ever seen even in this period of time. It is off the shelf. So I mean whether or not she is going to be able to get back in line, I don’t know. I hope so.

The point I am trying to make is this. That is not a threat. What I am just telling you is reality. You take a look at our pay, our benefits, our educational benefits, the quality of life and the opportunity that you have here and I will compare them with anyone else. And in the end I think you will discover that we do very well by you. That is important.

She was working for a real estate investment trust. What did you do? We were about building shopping malls. Did you get a great deal of joy out of it? No. Was it really empowering to you? No. Did it make a difference in anyone else’s life? Probably not. What are you about? We are about the most important work in this country. We are about kids. We are about education. We are about values. We are about leadership. We are about excellence.

If I could just open up everyone and pour a little bit of this into you, it would be a great gift to me and maybe even a gift to you. And that is fact that if everyone of you could understand sitting in my chair the importance of your work. I want to say that to you … the importance of your work. I cannot do what I do without each of you doing valiantly what you do. And each of us cannot do well what we do without each of us contributing to that family and being valued about it; passionate. We are not about cars, and we are about widgets and we are not about growing wheat. What is going to preserve this country and this democracy and what is going to preserve our value system is the fact that we have an educated citizenry. And what is going to preserve our economic values and our opportunity to be able to continue to grow in private is the opportunities that we have to continue to create ideas.

I was just in China. Those 1.3 billion Chinese will make better steel and better cars than we ever will. And so therefore the only way we are going to compete with the Chinese is to have better ideas. In the year 1900, the most important and wealthiest people in the country were Carnegie and Rockefeller and that is because they had earned their money off of the great smoke stacks and that was the way life was. In the year 2005, the wealthiest man in the country is Bill Gates. College drop out – I don’t recommend that. His business is what the university’s business is – ideas. The computer which is the center of his world was invited in a university. And software which is his world, was invited in a university. Now he has taken and created a company out of it and that is what life should be about. That is what we should be about – we should be about creating ideas – which can then be turned into jobs – which can be turned into reality and opportunity. So that is important. You need to understand that we do survey; we do take a look. We want to try and be fair. We don’t want to try and be in any way unclear about that fairness. If you take a look at our data and compare us with other employers in this city or this region or this area with which we compare ourselves, we do very well. I am grateful to be here because I am paid very well. I am grateful to have that opportunity.

The final thing I will say and then I am going to open my self up to questions. There are a couple of specific questions that were submitted to me. Let me just try to answer those. The one regarding the conflict of interest when Vanderbilt negotiates itself for medical services. You know I really thought that was a silly question. I don’t mean to be mean. But what a silly question. Vanderbilt negotiates with itself. First we happen to have one of the world’s great hospitals. We happen to have the number 8 ranked hospital in America – in terms of Children’s Hospital. We have better health care. We have people coming from all over the world to come here for health care. The opportunity that we to have people serve themselves at our institution and get that great medical care – and by the way we get a lower price – because we do negotiate with them. We own the damn thing. Do you want me to get mad – that was a dumb question. The reason is the fact that we, by being a single provider, we own the hospital and we can give ourselves a better price than any one else – Blue Cross/Blue Shield or another provider. Understand that and by the way we are not going to diminish the quality of your health care by doing that. I hope I am clear about that. There are very few times that I will say that that is a dumb or stupid question. I don’t mean to demean anyone but that just irritated me to no …. no end. Think about it. Think before you ask questions like that.

Another question asked what happens if the gay marriage bill is passed. We are a private institution. We are a thoroughly modern university. We have our partners initiative based upon the fact that it is a partnership. And we don’t care what the State of Tennessee does. We are going to continue to provide those partner benefits and that is exactly what we are going to do. I am proud of that. We are an institution that should lead the way. The State of Tennessee deals with its political issues; deals with the red states, the blue states and a variety of other things. But we need to make certain that we continue that effort in terms of support of our people.

The final thing that I will just say to you and it is kind of where I started. We can ask all these questions about computers this and that and other thing. We are not about building new buildings, although we are doing about half million dollars worth of construction at the moment. We are not about flat screen televisions or new carpeting. Those are irrelevant. Those are important only if they add to the mission of the institution. What we are about is a shared set of values and goals. We are about thinking about ourselves as a people who really do value and care about each other. We are about trying to make certain that we make a difference. Let me tell you something. Do you know how important this group is? Think about the width of time you receive. The bandwidth of time that you receive from three of our most senior officers: from Lauren Brisky, from Kevin Myatt, from Nim Chinniah … and Jane Bruce is here, too. I mean these are folks that could easily, and by the way a lot of staff council never see the senior officers. Those staff councils sort of sit around and throw their arms around each other, complain, whine and sing Cum-biyah and that is it. Our senior officers are here. We are here, not because of the fact that we are here to spy or harass or do a variety of other things, we are here because of the fact that we value what you have to say. You are a very powerful group. We listen carefully. We take seriously. We have made changes based upon the recommendations here. But saying that, it is also important that you respect the fact that they are here. That their time is here. I am saying this. They didn’t ask me to say this. They didn’t ask me say any of this kind of stuff. This is just me. It is honest. I hope that you understand how honest I am today. No frills. They could be doing a lot of other things. They could send the third deputy. They don’t. They are here. I admire them for that. It is also a very powerful statement to everyone in this room that we take seriously who you are and what you about.
And now I want you to take seriously what you are about. It is not simply about sending me a litany of issues that we need to deal with. That is important. Janet thank you for that. But is also about understanding that there is a powerful opportunity for us to continue to make changes. It is also to understand about the value to this institution. You can look around. Look to your right and to your left. People are here because the institutions made a committed choice to you as people. And we are going to continue to do that – you can either help to do – we will do whether or not you want help – but we need your help. We need your support. We need your valiant passion to make this successful. So anyway I admire what you do; I appreciate it. I really do. I told you exactly how I felt today because those were very clear questions and I am unequivable in my answers. I think that we are all very fortunate to be here. I feel very fortunate to be here. Doesn’t mean to say that we don’t have a lot of improvement to do. We do. Doesn’t mean that we don’t need your help to have that improvement. By the way the one thing that made me the most irritated on the staff survey was the fact that the staff says the faculty don’t treat them right. How many times, Kevin, have you and I had the conversation about that? I made Kevin come into the lion’s den of the Faculty Senate and tell them because of the fact that I was gone that day. Tell them. You are not treating the staff right. Get your act together. And he did tell them. I have followed through with it a number of times. Now my plea to you is you need to treat each other right. You know … universities are a really kind of awkward, funny place … universities are really gossipy places … everyone knows how to run the institution better than I do. Everyone knows how to do this and that. If I were only Chancellor then I would … I can understand that. We have got to spend less time talking about each other – less time coming up with immediate solutions that are self-serving and more time talking to each other and finding common solutions. If we do that, we are going to be successful. I have shared my views. I have used words that I generally don’t use. This was a very honest conversation. I thought they were honest questions, not politically correct decision questions. I told you exactly how I feel. Now tell me what questions, you all have.

How do you dare ask a question after this …? [Laughter from the counsel members.]
Michele Codd: I just need a clarification. It was about “merit based increases” rather than “cost-of-living” is the mantra for salary increases at the end of a fiscal year? I have never heard of that. Is this all of a sudden a change that is going to happen? Merit based as opposed to cost of living. In my unit, everybody gets the same raise unless there is a drastic reason.
Chancellor Gee: Let me talk about it just philosophically. Remember when I said I think we are not McDonald’s hamburgers. I think that if everyone is treated the same – same pickles, lettuce, cheese and onions. You are working next to someone else and they are reading the Great American Novel. You are doing the work for both of you. You shouldn’t be treated the same. In that case, we need to have a system in which such people are edited out. That is my word for getting rid of them. It is kind of a nice word. I don’t say fired. I say edited out. So we are consistently trying to drive ourselves toward the notion of trying to create a system with whatever pulls we have to try to recognize merit. Because I don’t want to be at a place in which I am treated the same as anyone else and you are too. We want to try and create merit. Now saying that, Lauren, Kevin you may want to respond directly to.

Kevin Myatt: The question was whether or not there is cost of living or merit based increases. We do not do cost of living increases or cost of living adjustments where it is indexed based on what the difference between cost of living of major household items are from one year to the other. We do not do that. We do have a merit pool and that merit pool is predicated on national statistics and our ability to be able to perform against those national statistics; so we generally have salary dollars that are allocated. One of the beauties of our university is that different departments administer it differently. They have a salary pool of dollars. Some administer it based on merit which is the preferred way to go where you differentiate between the high performers and the low performers. Some have not yet matured to that level of management and so they give across the board increases. But once again, the beauty is that the individual departments or schools get to make those goals.

Janet Hirt: You are saying that the merit pool a department has to work with would insure that everyone could obtain the same percentage increase. Let’s say the percentage is 3%.

Karen Dolan: They might want to give 1.5% to this person and give this person 4.5%.

Kevin Myatt: Correct. That could happen.

Janet Hirt: I understand that, but of what I am trying to get clarification is whether the amount of money in the pool would in fact in theory give everybody 3% if they were all meritorious?

Kevin Myatt: I have to have a qualifier in there. There are some finance people here who understand the shell game relative to open positions. The pool is predicated on the total number of budgeted approved positions at the time that snapshot is taken for budget purposes. The pool is what is allocated at the next review cycle. If you have more positions that are open, you have more salary dollars to dispense amongst the current workforce.

Lauren Brisky: Janet, there might be one other circumstance that arises from time to time. If in a particular unit the department head determines that a market adjustment might be needed, it is possible that a market adjustment might need to come from that pool. The beauty of our system is that local decision is made locally. It might come out of the pool or from cutting the budget someplace else.

Chancellor Gee: Question. Yes sir.

Scott McDermott: Is it true that the staff hired after January 1, 2005 will not be eligible for flexible reimbursement accounts? And if it is so why remove that incentive to stay longer at Vanderbilt?
Kevin Myatt: Yes it is true. In 1984, employees were not paying for their healthcare benefits. There was a conversion to paying for individual health care benefits; so the plan was then set up to provide employees with $25.00 per month to offset that cost. An oversight was there was no sunset provision -- meaning there was no proviso for that to go away in future years. So it just kind of stayed in perpetuity if you will and just kind of recycled. It represents an opportunity for us to move money in different directions to fund some of the initiatives of the organization without impacting our current workforce. What we are saying is that people hired after January 1, 2005, five years from now will not receive a benefit. It is not a take-away from the current employee population because you will receive your benefit for as long as you work here unless you have a break in service longer than twelve months. When making decisions there are times where we have to weigh the decision do you impact current employees or do you impact future employees. And one of the things that I have learned in twenty-seven years in this business is that it is easier to impact future employees than it is current employees. So that is how we got to where we are.

Chancellor Gee: Questions? Yes sir.

Brad Awalt: At HealthPlus one of our main goals is to create a culture of wellness here at Vanderbilt. How does that fit in with your goals?

Chancellor Gee: I am up at 4:30 every morning on my treadmill. I could not believe in anything more. I think the more time and energy we expend the better off we are. The single greatest challenge to this university is long term budgetary viability with the rising escalation of health care cost. I think the more that we can do to get people engaged in health and wellness activities the better off we are. I admire what you do by the way. We do a great job here. The better we can get people in terms of their physical health, the better off they are going to be physiologically, socially, the way they think about how they are, what they are within the system.

Becky Atack: You mentioned the fact that if a constitutional amendment is issued against gay marriage, Vanderbilt as a private institution would not be affected. But I have read that there are efforts to also ban partnerships. I don’t know what bearing that would have.
Chancellor Gee: The lawyers are saying it would have no bearing. One of the advantages of being a private institution is that we are what we are. Those kind of state allowances, whatever. You know this ban on gay marriages. We are about partnerships anyway. If they do something about domestic partners, I don’t know a thing that that would affect us.

Becky Atack: Are we free to to ignore the constitution? I don’t know.

Chancellor Gee: The answer is we are private institution. Any other questions that any of you have?

Lola Fitzpatrick: Could you address the latest layoff methods at IT?

Chancellor Gee: I think … you know. Again, let me say we are about preserving jobs. We have done better than anyone.

Lola Fitzpatrick: We have an HR policy?

Chancellor Gee: We are about humanness. Every once in a while we have to make some very critical decisions for the long-term health of the institution. And also for the long term ability to be able to operate the way that we do. Saying that we did have some layoffs and I don’t know – Lauren or Kevin either one might want to address this specifically how we managed that.

Kevin Myatt: There probably isn’t anything more difficult than to make to the decisions of how to constitute ones own work area where it negatively impact others. When you have new management come in needing to reorganize his organization, there are a couple of ways that you can do that as a new executive coming on board. You can come in with some preconceived plans. You make your changes immediately and just start moving people out. Or you can take the disciplined approach which is the approach taken by Matt Hall [Assistant Vice Chancellor for ITS, Associate Chief Information Architect, Enterprise Architecture]. He took an entire year to assess how to position his organization. What are the strengths? What are the weaknesses? People were involved in the process. People knew that this was going on. He had the Owen School of Business assist in this process. From a consultative standpoint, he got the best and the brightest of resources available to help him. And then he made some very difficult decisions. The interesting thing, and one of the most challenging and daunting things, is that when making changes you can’t be as expressive to the population as you can to those that are impacted. And so what happens is that people that are impacted often have more information than the people that used to be their colleagues. It is a double-edged sword in that if an institution were to go public with their rationale in making decisions, they would be violating the covenant between employee and manager. We can’t do that. We treated those folks involved with fair notification. We provided opportunities for them to bridge from this life into another. There were financial inducements; there was counseling available. We spent time and energy helping people be able to address this issue. Those are one on one conversations and the public doesn’t have access to that information. It is one manager to one person or one external resource to one person to help facilitate that.

Lola Fitzpatrick: The public perception of it is that these people were escorted out of the building and terminated without notice. Two of them were past presidents of the University Staff Council; so it seems that we do have a best interest and maybe we can be helpful in getting out the way it happened.

Kevin Myatt: Lauren do you want to comment?
Chancellor Gee: I think that what you just heard was the fact that they were dealt with …they weren’t escorted out. Remember what I said earlier is that people will believe that because that is a kind of urban legion. Have you ever known this University to throw people out in the street? Has anyone ever known the University to do that? Is there any track record of that? Aren’t there a lot of people working here at the University to make that decision? Why then would you not give the University the benefit?

Lola Fitzpatrick: Were they not escorted out?

Kevin Myatt: There are areas of the institution where if someone desires to could cause irreparable harm, danger and damage. In the IT world it wouldn’t take a lot to bring this University to its knees. So the decision was made to have people leave that day and there were escorts. Nobody had any hands behind their back or no one was saying you can’t go here, you can’t go there. There were folks, most of them from HR, who were there to help people through the process: to help people get their belongings, go off campus on that day; make arrangements to come back in when it wouldn’t be intrusive and where they could have the time they needed to clear their stuff out. If I can just be real, you are in a state of shock because we all think, yes it could happen but it is never going to happen to me. That is just the way the human brain works. And so you see the warning signs. You see the lights flashing; you know that the train is coming; but you just know it is going to hit someone else. When you are notified, it shakes your world. And so when you are shaking, I can’t speak for anybody else, when I am shaking like that to my core, my brain just doesn’t work. I have a hard time putting a and b together. The escorts were there to help people collect what they needed immediately – that is to ask did you get your keys, your wallet, your purse … and then start talking about how can we get you back in here at a later point to collect the rest of your belongs.

Lauren Brisky: Let me add to that. Lola you will remember when we shut down the computer store. I want to play on something that the Chancellor said which is how we are a very vast organization. We have to take each circumstance and evaluate it and decide the best way to handle it. When we shut down the computer store, we saw the trend of computers becoming a commodity and our sales were going down and our bottom lines were barely breaking even. We knew we were going to be at a point that we were in deficit. There was no point in running a store when you could order things off the web. We had sufficient time in that instance where, and you will remember, I along with others in management worked with each individual to help them find a job. That was particular to that point in time. It was something that we felt that we were able to do. In today’s environment, we needed to restructure ITS to provide the kind of support needed to support our schools and to support our administrative program. Once we had done our strategic plan, we knew we had to move forward. Once we understood the alignment of staff talent to needs we moved quickly to get in line with our workforce, our strategies and our goals. In this particular case, I am still helping individuals find positions. Everyone is eligible for rehire. I personally made phone calls. I will continue to do that just as I did with the staff in the computer store. When the computer store closed, it was very shocking that we were shutting down a business that everyone went to, but ultimately people landed on their feet and the kind of assistance that we provided then was job assistance. In this particular circumstance we are doing that, but we are also finding other ways to bridge the gap with them -- which is frankly a euphemism for severance. And that is what we have done. I think, as Kevin has said, we are just not going to talk about individual circumstances. I sleep well at night because I know that we treated these people in a caring fashion. These are talented individuals. We just don’t have the right fit with what we are trying to accomplish as the organization moves forward. We will work to do what we can to provide that bridging resource and also a new job. The individuals are out looking for jobs. I am getting the calls due to references. What happens when these kinds of events happen at the University is that we all take it hard. These are not easy things to do. But we have a responsibility to make sure that the work in our units is aligned with what the institution needs to accomplish. Every so often we are going to have these reorganizations. We are a stable employer, but periodically this will happen. It takes a lot of our band width and our energy and a lot of our caring to make sure that we handle this in as sensitive way as possible. That is what we are doing. That is what we have done. The individuals involved are not going to be talking about it in any more detail and neither are we.
Lola Fitzpatrick: It just seems like it is a shift in policy to staff members when we do have a very set HR policy on layoffs.

Lauren Brisky: This was not a layoff. This was a restructure. It was not a layoff.

Lola Fitzpatrick: Because they are going to hire people to take those people’s place.

Lauren Brisky: This is not a layoff. Matt Hall spent a year taking a look at where we needed to go -- where we are going as an institution. He looked at the strategic plans at the medical center; the strategic plans at the university central. He then looked at the alignment. We were not in alignment. What he has done is restructure the organization. We had no managers in ITS. No supervisors. We had work groups. We had no layered supervision in the organization. This was a holdover from the TQM Quality Survey. It was not aligning work with what we needed to accomplish; so we needed to create a structure that supported our needs and goals. What Matt did was to create structure and fit people into it. We had some people that didn’t fit into the new structure – the restructure. Those are the people that have been terminated and with whom we are assisting in finding new positions. There will be some additional jobs created. Much more technical skills are needed than the current people have or we would have slotted them in those jobs. We were honest and we didn’t pretend that the people could do jobs that they were not trained to do. We are now creating a workforce where ongoing training is really part of the every day norm. We were not providing for our staff the level of training that we need to keep up with the changing world of technology. Technology changes every three months and we were caught back in a time warp. There will be significant availability of training for the remaining employees so that they can keep up. This is an organization geared towards the future that protects the employee, protects the institution, and creates a kind of consent learning environment which you have to do in the IT world. We were not doing that. We needed to be doing that, and we will be doing that.

Chancellor Gee: I have in my office a saying: Either you learn to change or you will become irrelevant. I want to address this question. There is a difference in having your first job if immediately the urban legion is created … what they did …. Lauren Brisky has an ax out for people or that Kevin Myatt does or Gordon Gee or anyone else … It is easy for me to …. The truth of the matter is that that is not the case. The point that I am trying to make to the staff council is that you have asked the questions, now you have the answers. It is your job as advocates for staff, as well as advocates for the truth, as we operate as a community to find out what the answers are. Now you know. Vanderbilt has not changed in how we work with each other. We are going to continue to restructure. In order for us to be a viable institution in the next year and the next year, we are going to restructure. I am going to restructure some of the things that I am doing in my own office. I restructured last year. Two people that worked for me lat year are no longer here. I didn’t escort them out. I think it is important for you to understand that the goal is to keep all of us here, pay us well, and make sure that we have good benefits. And make this institution very viable for the future. And we will do whatever it takes to do that and sometimes we are going to take units of the institution and say you are no longer relevant to the institution. You were good for the 1950s. You are no longer relevant for 2005 and we are going to try and help you to do something else. I think that is important. I think that you understand.

Have a great day. Thank you.

Reading and Approval of the March Minutes

Old Business, New Business and Announcements
Approval of the Minutes: Motion to approve the March minutes with typographical errors corrected was seconded and so moved.

Membership Update: Group 7: Cathy Koerber, resigned; Group 17: Jonell Nicholson, no longer working at Vanderbilt. No replacements will be sought as in May these groups will elect representatives for a two year term beginning July 2005.
Calendar Review

 Call for Volunteers

 The Party, Wednesday, May 11, 2005 [contact cynthia.morin@vanderbilt.edu
 Senior Day, Thursday [8:30-1130 a.m.], May 12, 2005 [contact crystal.laster@vanderbilt.edu]
 Commencement, Friday [7:00a.m.-noon], May 13, 2005 [contact crystal.laster@vanderbilt.edu]

 SEC Track & Field Outdoor Championship, May 12-15 [contact http://www.vanderbilt.edu/studentlife/sectrack/
Janet Hirt: There is a lot of activity in May. If you haven’t responded, you may still be needed. Crystal [Laster], who is one of our members, is looking for help for the Senior Day Activity and Commencement.

Crystal Laster: I am in dire need for volunteers this year to help out during Senior Day speaker and also commencement morning. Any time that you can give an hour; couple of hours I would really appreciate it.

May 10: University Staff Council Elections

Karen Dolan [Vice President/President Elect]: We have one vice president/president elect candidate. This person is wonderful, but we really need to have a ballot. Come on people. We really don’t want to just have someone by accumulation. I also need a secretary.

Janet Hirt: I think for all the members and for those in office that it is a better situation if you have a slate of candidates and a ballot. There may be that exceptional one person whom everyone wants, but even for that person it is a better vote of confidence if there are candidates.

Think about what you can do. Karen’s experience as President will be different from mine as mine was different from Melissa’s [Wocher] as hers was different from F. Clark’s; as F. Clark’s was different from John Brassil’s and the people that came before.

Rita Warren, the President of the Medical Staff Council, is with us today. She would tell you that there are lots of things that you can do to make a contribution through Council leadership that is both rewarding to you and everybody else.

Traffic and Parking

Nim Chinniah: At the last meeting I promised to keep you informed about the parking impacted by construction, and in particular the Freshman Commons project.

Today I brought 75 copies of the map with information about the impact of parking on Zone 1 for the period May 2005 – May 2006. This information will also be available on the Traffic and Parking website: [http://www.vanderbilt.edu/traffic_parking/] If you are located within Zone 1 parking, please take the maps and distribute them to your colleagues.
The residential colleges will be called “College Halls of Vanderbilt.” They will have their own website which will be available in the next couple of weeks. There will be a construction tab in that section and you will be able to follow the parking changes. As I committed to you last month, the information is there. This is a very thoughtful process. Just as the Chancellor did, I am asking for your leadership to kill the really unfounded rumors in terms of parking speculations that are always far greater than or far worse than reality. Last year we lost almost 350 spaces in Zone 3, but we were able to cope with that. Just know that there are professionals working every single day and there really is no incentive for anyone to screw up the parking system.
The message I am giving you is that there will be plenty of parking. Any help that you can do to communicate this will help. Also the groups that have research parking, we have already worked with them. I have personally walked the site and looked at every space transferring meters to zones and taking out any of the reserved parking that we can. We have thought of all the angles.
Bylaws Committee Report
Janet Hirt: In October 2004, I appointed Terrie Spetalnick as a past USAC President to chair the Committee to Review the USAC Bylaws. Members included Catherine A. Crimi, Karen Dolan, Kitty A. Norton Jones, Cathy Koerber, Scott McDermott, and Deborah A. Reynolds-Barnes. Deborah A. Reynolds-Barnes left the University and Andrew Richter joined the committee. Terrie left the University in March, and Scott McDermott has assumed the Chair of the Committee.
Article III of the present bylaws require that proposed amendments have “two readings, during two consecutive meetings, preceding a vote to amend the bylaws.” The report of the committee and their proposal is being given to you with the understanding that this is the first reading. The second reading and discussion will take place at the May meeting. If the report and proposals are accepted for vote, then at the June meeting, the third reading will occur. At that meeting, which will be the third reading, a vote of passing or rejecting the proposal will occur. If the proposal passes, the document will be forwarded to the Vice-Chancellor for Administration for approval in compliance with Article VII. If the proposal does not pass, the document fails and it will be the discretion of the Staff Council President in July whether to reactivate the committee, appoint a new committee, or let the matter rest. Scott.

Scott McDermott: I am here on behalf of the Bylaws Committee. We have been meeting for the last several months. We have met with the Executive Committee twice and hammered out these proposals which are distributed to you along with the report of our committee. I don’t have time to thank everyone involved with the committee but all the names are there. So please we encourage you to read this report and these proposals carefully.

Report of the Ad-Hoc Bylaws Revision Committee of the University Staff Advisory Council, April 12, 2005

The committee first met last October 21 under the leadership of Terrie Spetalnick, past Council president and fount of knowledge on all things concerning Vanderbilt University staff. Unfortunately, Terrie's job was eliminated in a recent restructuring, leaving our committee bereft. Since most of our work had been completed while Terrie was still the chair, and since we were all of one mind about the proposed changes, it was easy enough to bring the proposals to completion. Thus, the changes we now recommend are the result of several months' deliberation amongst ourselves and with the executive committee of the Council. In the two-month period leading up to the scheduled vote in June, we hope that our proposals will spark lively debate about the Council's purpose and procedures. If we perceive a consensus that our proposals need to be amended, we will certainly consider altering them before bringing them to the Council floor. Otherwise, we encourage the membership to move amendments when the proposals are debated in June.

The questions we considered ranged from minor bylaws details to the abstract issue of the Council's overall reason for being. We decided to leave undisturbed the statement of the Council's purpose as it is currently found in the bylaws: to advise the Vanderbilt administration on issues of concern to staff, and to promote communication between the administration and the staff, and among the staff. We did decide, however, that a number of procedural reforms would be desirable in order that the Council might better fulfill those purposes.

It would be redundant to list here all the reforms we are proposing, which are listed in the other document we have submitted to the Council. However, a brief commentary on some of the more significant changes may help focus the debate.

Article II, Section 3 currently allows only one-third of council representatives to be re-elected in a given year. Given the difficulty of finding qualified representatives who are willing to serve, we feel it would be prudent to eliminate this provision. This change, in fact, merely reflects current practice, as the provision has not been enforced in recent years.

We propose expanding the list of ex officio members in Article II, Section 4, while providing a means by which meetings may be closed to non-voting members if necessary.

We feel the current standard of council attendance in Article II, Section 5, needs to be strengthened somewhat. Instead of allowing members three consecutive unexcused absences, we propose extending them three unexcused absences per council year. While we do not anticipate that this provision will always be enforced, we would like to ensure that the Council can at least muster a quorum when necessary in order to conduct business.

At times in the past, meetings have been extended in length by vote of the council. We propose amending Article III, Section 1, to make it clear that this is an option.

Article III, Section 5, currently allows for committees to bring motions to the council floor. We feel that the means by which members can bring proposals to the council need to be stated more explicitly, and we would also like to make a distinction between "Recommendations" to the administration and "Internal Resolutions" that affect only the council itself. We have suggested a number of procedural safeguards to make sure that Recommendations are passed only after proper deliberation. At the same time, we wish to make it easier for elected council representatives to propose both Recommendations (with the concurrence of five voting members) and Internal Resolutions (which would require only a sponsor and a second). In so doing, we hope to channel the energies of the council into a more constructive process of ongoing education and discussion about issues, instead of indulging in what the Chancellor calls the "culture of complaint."

In Article V, Section 4, we would like to define who the voting members of the executive committee are. While we believe the meetings should continue to be open to all members, we feel the process of decision-making would be more transparent if it were clear who is actually empowered to vote.

We propose removing the list of areas in Article VIII. Since it is reapportioned by majority vote of the council, we feel it does not belong in the bylaws. Our changes make sure, however, that the current list will be made available to council members.

Your committee thanks Council President Janet Hirt for giving us the opportunity to serve the Council in this capacity. We look forward eagerly to hearing and considering the Council's reactions to our proposals.

respectfully submitted,

The Ad-Hoc Bylaws Revision Committee

Catherine Crimi

Kitty Norton Jones

Cathy Koerber

Andy Richter

Janet Hirt, ex officio

Karen Dolan, ex officio

Scott McDermott, chair

	Current Text:

VANDERBILT UNIVERSITY STAFF ADVISORY COUNCIL
BYLAWS
(November 1993)

Article I: Identification
Section 1. Name and nature. The name of this organization shall be the Vanderbilt University Staff Advisory Council, hereafter called "the council." The council shall be unincorporated, advisory in nature, and, within the limits of these bylaws, representative of the employees within the university.

Section 2. Purpose. The council's purposes shall be:

A) To act as an advisory group to both administration and staff on problems and policies that affect the university and the people it serves;

B) To establish and maintain communication between university staff and administration on all levels; and,

C) To establish and maintain effective communication among staff of the university.

Section 3. Definition of "staff." For the purposes of these bylaws, representation by and membership on the council, "staff" shall be defined as all full-time or part-time, exempt, non exempt, non-faculty, nonunion eligible and nonmedical employees of the university.

Article II: Membership
Section 1. Eligibility. All staff, as defined in Article 1, Section 3, shall be eligible for election to the council.

Section 2. Election. Members of the council shall be elected by staff members from one of the areas designated in Article VIII. Two representatives for approximately every 60 employees shall be elected from each designated area.

Representatives shall be those persons receiving the highest number of votes in their respective areas.

The general election shall be completed no later than the end of May. The results shall be made known by the June meeting. Newly elected members may attend council meetings in advance of their assuming office, so as to acquaint themselves with the council's work. They shall attend as observers, without voting privileges except for the election of new officers.

Section 3. Terms of office. Members shall be elected to serve on the council for two years, beginning July 1 and ending June 30. Terms of office shall be staggered, as prescribed in Article VIII, so that one-half of the terms will end each year.

A limited number of representatives (up to one-third) may be reelected in a given year. If more than one-third of the incumbents are the highest vote-getters in their group, the persons receiving the greatest proportions of their groups' votes would serve.

Section 4. Ex officio members. The Vice-Chancellor for University Relations, the Vice Chancellor for Administration, the Associate Vice-Chancellor for Human Resource Services, the Manager of Employee Relations, the past presidents of the council, and other staff or administration members as the council may invite shall be ex officio members of the council. They may participate in deliberations, but shall have no vote.
Section 5. Vacancies. If a council member resigns during the elected term, the person who received the next highest number of votes in the most recent general election shall become a representative.

Any member who misses three consecutive council meetings without first notifying the president, vice president, or secretary, giving good cause for the absence (including but not necessarily limited to vacation, sickness or injury, leave, or workload), will be asked in writing to resign from the council and will be replaced by the person who received the next highest number of votes in the most recent general election.

Should there be no one left who received votes on the most recent ballot, or if those persons are unable to serve, the area in question shall be requested to conduct another election to replace the representative if a year or more remains in the term; otherwise the President, with approval of the Executive Committee, may appoint a replacement.

Section 6. Composition. The council shall review its composition every five years, or earlier as needed, taking into account the size of the constituent groups to insure representation as defined in Section 2 of this article. Changes in the composition of the council shall become effective when adopted by a majority of voting members, voting with a quorum present.

Section 7. Duties. The duties of a representative are to attend all meetings, or to ensure that a staff member from the group attends as an observer in the absence of both representatives; to communicate to group members information on council activities and to communicate to the council the concerns and ideas of group members; to work on council activities and/or committees and to represent the council elsewhere in the university if appointed; and to vote on motions made in council meetings.

Article III: Organization
Section 1. Frequency and length of meetings. Frequency of meetings shall be determined by the council, but the council shall not hold fewer than eleven regular meetings per year. Effort will be made to limit council meetings to one and one-half hours.

Section 2. Quorum. A majority of voting members present shall constitute a quorum.

Section 3. Amendment of bylaws. Proposed amendments to the bylaws shall be distributed in writing to all members at least one week before the first official reading. There shall be two readings, during two consecutive meetings, preceding a vote to amend the bylaws. A majority of voting members must approve moving the amendment to second or third reading. To pass the amendment into the bylaws, at least two-thirds of the council's voting membership shall approve the amendment after the third reading. The amendment shall be come effective as per Article VII.

Section 4. Rules for procedure and agenda. The agenda for any regular meeting shall include the call to order, reading and approval of minutes, unfinished business, committee reports, new business, discussion and recommendations, and adjournment. The agenda need not necessarily be in any prescribed order.

Section 5. Council Recommendations. University Staff Advisory Council recommendations to administration and staff are made to improve and enhance the procedures and policies of the University. Such recommendations must: (1) be sponsored by a council representative, (2) be presented for approval at a designated council meeting, and (3) clearly define the issue(s) at hand and articulate the action needed to address the issue(s) adequately. The tone and substance of the recommendations should be in keeping with the purpose of the council as defined in Article I, Section 2 of these Bylaws.
A recommendation is prepared by a committee of the council after a motion to draft the recommendation is approved during a scheduled council meeting. The Executive Committee shall review the recommendation and offer comments on its merit and structure. These comments shall be noted at the council meeting in which the recommendation is presented for approval.

After Executive Committee review, and at least ten days prior to presenting the recommendation to the council, the committee that drafted the recommendation shall circulate the document to all council members and receive their comments. The committee shall then amend the recommendation as necessary and again distribute the recommendation to the membership.

Recommendations receiving a two-thirds affirmative vote of the council members present at a scheduled council meeting shall be forwarded to the appropriate officials for consideration.

Section 6. Archives. All council records shall be stored by the current president. The president and vice president shall have access to and shall maintain these files. All council members shall have access to these files, when accompanied by either the president or vice president.

Article IV: Officers
Section 1. Titles, election, terms of officers. The officers of the council shall include a president, vice president/president-elect and secretary and/or secretarial committee. The officers shall be elected in the spring. The term of office shall begin July 1. All council officers shall be elected to a term of one year or less.

If the vice president must permanently assume the duties of president, that person shall complete the president's term of office. If the term of service is less than six months, that person shall continue as president for the next full term; if the term is six months or more, an election shall be held as soon as is practicable to replace the vice-president/president-elect.

Section 2. Duties.
A) President:
1) Preside over all regular meetings of the council;
2) Serve as ex officio member of all council committees;
3) Organize the agenda for each regular council meeting;
4) Act as official spokesperson for the council; and,
5) Promote communication with the Medical Center Staff Advisory Council.

B) Vice President:
1) Execute the duties of the president in the president's absence;
2) Serve as ex officio member of all council committees;
3) Conduct elections and supervise counting of ballots and notification of elected representatives;
4) Notify in writing any representative with three consecutive unexcused absences that resignation from the council is required; and,
5) Arrange for replacement of any representative who resigns during the term of office by consulting the results of the most recent council election.

C) Secretary/Secretarial Committee:
1) Prepare minutes of each meeting, organize and supervise their distribution (e.g., publication in the Register or photocopying) to council representatives, ex officio members, and Medical Staff Advisory Council, after submitting them to the president and/or vice president for review;
2) Serve, in the case of an elected secretary, as ex officio member of all committees; or, in case of a secretarial committee in the stead of a secretary, the committee chair shall serve as an ex officio member of all committees;
3) Maintain a record of attendance at council meetings.
4) Maintain records of unexcused absences and report them to the vice president; and
5) Aid in preparing and sending council election and other correspondence to representatives.

Article V: Committees
Section 1. Formation. Committees of the council may be formed as needed.

Section 2. Membership. Active committee membership shall not be limited to council members. Council officers are ex officio members of each committee, but may volunteer to be or be asked to be an active committee member. Only active committee members shall have voting privileges on the committee.

Section 3. Function. Committees may be either standing or short-term for a specific purpose. Committees may do research, make projections, and offer recommendations to the council. No committee shall take any action outside the scope of the council's implied or expressed authority, nor shall a committee act without approval of the council.

Section 4. Executive Committee. The executive committee shall include current officers, past presidents of the council, and chairs of standing council committees; and shall serve as a planning committee. * The executive committee may serve as a nominating committee for council appointments and elections. The executive committee may meet with the officers of the university upon their request, or upon request of a majority of the executive committee, or by direction of the council. No formal votes shall be taken at such consultations nor shall the executive committee take any action without council approval. In addition, the executive committee shall review and comment on proposed council recommendations as set forth in Article III, Section 5 of these bylaws

Article VI: Scope of Activities
Section 1. Jurisdiction. The council, as liaison between university staff and administration, shall have authority to discuss policies and practices of the university that affect staff welfare and make recommendations concerning them to any individual, administrator, or group within the university. It may advise and consult with administrative officers and inform them of staff opinions about any matters that affect staff welfare.

Article VII: Effective Date
Section 1. Effective date. These bylaws shall become effective when ratified by the council as determined by Article III and approved by the Vice-Chancellor for Administration.

Section 2. Disapproval by Vice-Chancellor. If an amendment to the bylaws is disapproved by the Vice-Chancellor for Administration, that person shall explain to the council or council liaison the reasons for the disapproval and make suggestions concerning the amendment. The council may then modify the amendment or resubmit it to the Vice-Chancellor.

Article VIII: Representation
Section 1. Constituent groups. Representation on the council shall be apportioned according to areas listed in this article. Constituent groups of the council shall be:

[table omitted]
Section 2. Staggered terms. Representatives for odd-numbered groups shall be elected to two-year terms in odd-numbered years. Representatives for even numbered groups shall be elected to two-year terms in even-numbered years. All elections shall be held in accordance with Article II and other applicable sections of these bylaws.
	Proposed Changes:

VANDERBILT UNIVERSITY STAFF ADVISORY COUNCIL
BYLAWS
(2005)
Append phrase: “by means including but not limited to electronic mail, the USAC website, and Vanderbilt publications.”

Replace with: “…all University Central full-time or part-time, non-exempt and exempt staff, as defined by their home departments, who are not in union-eligible job classifications.”

Add in place of deleted phrase:

“in each area. The areas and number of representatives from each area shall be determined by the council according to the procedure set forth in Article II, Section 6.”

Delete this paragraph.

Replace with:

The Chancellor, the Vice Chancellor for Administration, the Chief Financial Officer, the Vice Chancellor for Public Affairs, the Vice Chancellor for Investments and Treasurer, the Vice Chancellor for Student Life and University Affairs, the General Counsel, the Provost, and the Vice Chancellor for Academic Affairs, or their designees…

Replace with: “They may provide input, insight, and clarification; may respond to questions; and may otherwise participate in deliberations, but shall have no vote. At times, meetings may be closed to non-voting members by prior majority vote of members present at a meeting of the full council.”

Replace with: “three council meetings in a council year…”

Replace with: “can be asked in writing by the Vice President to resign from the council and may be replaced…”

Replace with: “group”

[Note: no language in section 7 has been changed; we have merely changed the formatting.]

The duties of a representative are

1) to attend all meetings, or to ensure that a staff member from the group attends as an observer in the absence of both representatives,

2) to communicate to group members information on council activities,

3) to communicate to the council the concerns and ideas of group members,

4) to work on council activities and/or committes and to represent the council elsewhere in the university if appointed,

5) and to vote on motions made in council meetings.

Append this: “with option to extend the meeting by majority vote of members present.”

Add: “members present, as verified by the Vice-President, shall constitute…”

Change to: “comments and suggestions”

Replace with: “University Staff Advisory Council Recommendations to administration are made to improve and enhance the procedures and policies of the University. Such Recommendations must: (1) be sponsored by five council representatives, the executive committee, or an ad hoc committee, (2) be presented for approval at a designated council meeting, and (3) clearly define the issue(s) at hand and articulate the action needed to address the issue(s) adequately. The tone and substance of the Recommendations should be in keeping with the purpose of the council as defined in Article I, Section 2 of these Bylaws.

Any Recommendation that is sponsored by at least five council members, or approved by a majority of the executive committee or any other standing committee, must be placed on the agenda under new business within twelve months of being submitted to the President. If necessary, the council may, by majority vote, create a committee to study an issue and draft Recommendations. Any Recommendations for action on the part of university administration must be submitted to all council members prior to the last scheduled executive committee meeting before the council meeting at which the Recommendations are to be presented for a vote. If the committee chooses to revise its Recommendations as a result of council members' comments, it must resubmit its Recommendations to the membership at least five days prior to the council meeting at which the Recommendations are to be presented for a vote. At that council meeting, the Executive Committee will present its comments on the merit and structure of the proposals.

The President will forward any Recommendation receiving a two-thirds affirmative vote of the council members present at a scheduled council meeting to the appropriate officials for consideration.
Section 6. Internal resolutions.

Internal resolutions that do not recommend any action on the part of university administration may be adopted by a majority vote of the council members present at a scheduled council meeting as time permits. Such internal resolutions, if sponsored and seconded by council representatives, must be placed on the council agenda within three months of their being submitted to the President.

This will now be Section 7.

Delete “or less”

Append phrase: “and the Faculty Senate.”

Replace with: “May notify in writing any representative with three unexcused absences in a council year that attendance is a duty of council representatives.”

Add new number 6: “Ensure a quorum and count votes on motions at council meetings, and advise the president on points of order.”

Replace with “(e.g. on the USAC website, http://www.vanderbilt.edu/usac)”

Change to: “Prepare and send correspondence on behalf of the council.”

Add new number 6: “Maintain and update the USAC website and electronic mail lists under guidance of the President.”

Add at beginning: “Voting members of…”

*add sentence: “The executive committee may make decisions by a majority vote of voting members present.”

Replace with “Amendments to these bylaws”

After Vice-Chancellor for Administration add “or the designee of the Vice-Chancellor for Administration.”

After Vice-Chancellor for Administration add “or the designee of the Vice-Chancellor for Administration.”

Change to “and”

After Vice-Chancellor add “or the Vice-Chancellor’s designee.”

Replace with:

Representation on the council shall be apportioned according to areas. The areas and number of representatives from each area shall be determined by the council according to the procedure set forth in Article II, Section 6. The secretary or secretarial committee shall make the current list of areas available to all council members.

[the table will be omitted from the bylaws]

As Janet said they will be discussed in much more detail at the next two meetings and voted on in June. In the meantime, if you have any reactions or comments at all, please feel free to email me at scott.a.mcdermott@vanderbilt.edu and we will be very happy to take those things into consideration. We did not propose any kind of fundamental change in how the staff counsel does business which I thought the Chancellor just very eloquently put as being advocates for staff and being advocates for the truth -- promote two-way communication between administration and staff. What we have done is to propose some procedural changes and fine tuning of the procedures that we have in the Bylaws so as to carry out that mission more effectively. So again we look forward to further discussions, dialogue and debate. Feel free to email me with your comments. There are no silly or dumb questions; so feel free to send those to me and we will take those into consideration. Thank you.

Janet Hirt: In effect are you saying that basically the changes are just procedural, minor changes? Is there anything in particular to which you want to alert people?

Scott McDermott: The things that we thought were particularly more important rather than technical are listed. The changes are spelled out in the report. The present bylaws run down one column of the proposal and the suggested changes parallel in the right hand column.

There being no further business, the meeting was adjourned at 10:10 a.m.
Minutes Approved: May 10, 2005

PAGE
19

