University Staff Advisory Council
	Date:
	October 12, 2004

	Meeting Location:
	Rand Function Room

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

	Attendees:
	Rachel Adams, Becky Atack, Jeanine Atkinson, Angela Bess, John Brassil, Zelda Buttrey, Barbara Carr, Beth Clark, Michele Codd, Cathy Crimi, Susan W. Davis, Maryann Dicks, Karen Dolan, Kay Donigian, Lera Douglas, Mary Lou Edgar, Lola Fitzpatrick, Connie Flatt, Judy Formosa, Nancy Hanna, Shirley Hiltz, Janet Hirt, Faye Johnson, Kitty Jones, Mary Kerske, Kay Kiely, Sue King, Crystal Laster, Ginger Leger, Scott McDermott, Paula McGown, Karen Montefiori, Eric Nichols, Charlotte Norris, Rusty Parrish, Benjamin H. Payne, Donald Pickert, D. Reynolds-Barnes, Robert Rich, William Richter, Patsy Sanders, Karen Seezen, Christy Soward, Shari Stanley, Vicki Crowthers Swinehart, Lisa Teasley, Ellen Trice, Dawn Turton

	Regrets:
	Bradley Await, Susan M. Barone, Tammy Boclair, Teri Creech, May Ann Dean, Kristi D. Elkins, Helen C. Gleason, Dale Greenwood, Patricia A. Helland, Antoinette Hicks, Floyd Kendall, Cathy Koerber, Edda Leithner, Mary A. Long, Frank Looser, Willa Dean Martin, Ryan McCarty, Katherine A. McGugin, Jonell C. Nicholson, Ronnie L. Pepper, Travis Sawyer, Karen Shannon, Janet Sisco, Brian J. Smokler, Amy R. Smith, Cathy Smith, Todd Suttles,

	Visitors:
	Lauren Brisky (Vice Chancellor for Administration & Chief Financial Officer), Nim Chinniah (Associate Vice Chancellor for Administration), Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer), Valerie Thayer (R.N., Occupational Health), Melissa Wocher (Past President, USAC)

Presentation Given to the Council by Chancellor Gordon Gee
Chancellor Gordon Gee started the meeting by introducing himself to every council member that attended the meeting today. He shook hands with everyone there.

Janet Hirt then handed out cookies to everyone replicating Chancellor Gee’s bowtie, labeled:

Said a book-reading Chancellor named Gee,

 “Vanderbilt’s a great place to be. [image: image1.bmp]

With students the thinks you can think

And the places you’ll go with faculty ink

But it’s truly the staff who go beyond Z…” J
In introducing the Chancellor, Janet noted that he gave graduates the Dr. Seuss book, Oh, the Places You’ll Go and this year the class of 2008 received the Dr. Seuss book Beyond Z. She indicated that Oh Say Can you Say? might be the Dr. Seuss book for the faculty and staff. She then read an excerpt that reflects the synergy of the faculty and staff.

Chancellor Gee reflected about the University and where he sees the University going. His comments follow:

We can always talk about parking and health care benefits. We are very committed to these issues and are working hard to resolve them.

Sometimes I think it is important for us to think about who we are, way we are here, what we are going to do and what we are trying to accomplish.

The first time I walked on campus I was like a stealth. I had already been offered the job at Vanderbilt. It was kind of a bluster November – December afternoon and I was only here for about 2 hours. I just wanted to get a sense of the place. The thing that struck me when I came on this campus, even though it was a blustering day, was the absolute PRIDE that was exhibited. I will say this today, I said it last year and I said it the year before -- the thing that struck me about walking on campus was the PRIDE that was exhibited.

Aren’t we privileged to work on one of the most beautiful spots? We work on 333 areas that are as beautiful as any place. The reason that I say that to you is the fact that I think that one of the things that is the most important, maybe the most important thing, is the fact that we have 18,000 people here who are very dedicated to this University. A lot of people just come go to work to get a paycheck -- they have no passion for the place – that is not what you are about; that is not what we are about.

I walk all around this campus. I realize that if I do my job well and if you do your job well then we have an opportunity to do better than anyone else. We work on a fabulous campus.

Now there are only a handful of institutions in which people can say that – there are 3600 colleges and universities in America and there are 5, 6 or 7 of those universities that have a strong platform. If I do what I do well and he does what he does he will; we can be better than anyone else. Isn’t that wonderful. You have proven that time and time again.

There are disagreements within a university – there should be. This is a place of ideas. We produce ideas and therefore ideas clash and sometimes we have good ideas and sometimes we have bad ideas and sometimes we have really dumb ideas. But even when we disagree we do so in a remarkable way – civilized.

We can walk in 15 minutes, in fact, we can walk the whole parameter of this campus in 30 minutes and that means that we are self-contained here. That we are all here together but we have a remarkable opportunity and that opportunity is to recreate the way the American university thinks about itself. That is my vision. My vision is not simply to do things the same old way but my vision is to take a standard on what this university must look like. The American university is the best in the world.

We want to be an institute that heals the wounds and continues to make a difference. We are going to be a place where we have people that are tall, short, black and white and come from 50 countries and states – that is very progressive thinking. And now we have an opportunity to move from department and programs to being one university . We are working very hard at doing that. We want to be the best – power of one. If you think about yourself as an isolated unit then you are not going to be successful. You are part of the whole – that mosaic. Each of us has a dot in the mosaic and each dot together makes a complete mosaic. What you do makes a difference, what she or he does makes a difference and so on. No one else is doing it.

Vanderbilt is no longer a place for just the wealthy. We have opened up our self to 44% of the students on financial aid. That means that we have opened our self up to people that have said that we would love to come to Vanderbilt but that we can’t afford to do. We would love to come to Vanderbilt but it is only a place for the wealthy. That is no longer the case. Take a look at our student body now.

We can talk about ITS. We are going to integrate systems in a way that has never been done before. And guess what? They are making powerful progress on that – what is the result? The result is that we are able to get data in real time. We have created all kinds of centers – chemical, biology, nanotechnology and our physics and chemists are right in the center.

We have a fiscal geography that allows us to have an unprecedented location unavailable to anyone else in the country. We cover 333 acres.
We are also about having fun. I want this to be a fun place. We want to be the very best Vanderbilt can be. What our goal is to be the very best at doing what we are doing and guess what everyone will come to our place. I believe that it is important to have benchmarks.

Everyone will come to Vanderbilt.

What is our future? Where do I see us in 5 – 10 years. I see us as the finest undergraduate program in the country.

All of us do a great job. If you think about it we have the kids for 55 minutes in the classroom and 90% of them are living on campus. That means we have them in the class for about 18 hours a week and they are living on campus for 150 hours a week so what are we doing for the other 150 hours. It is that other 150 hours that is the powerful ones because if you think about it learning takes place not in the classroom as much as it takes place outside the classroom. Classrooms are guides to ideas that are then talked about late night, at Rand—in one of our residence halls.

We are constantly engaged.

I don’t experience the University like you do and so you have to let me know what you are doing. We are engaged in one life here. You have to let me know what those experiences are – you are all teachers – you have enormous capacity. It is about being a teacher and learning – we will be the best Vanderbilt can be. Vanderbilt is a university community where learning is K through life.
Questions and Comments:

Kitty Norton Jones – Activities Coordinator, Divinity School
I am with the Development Office. I would like to invite everyone to attend the Vanderbilt Divinity School Reunion/Homecoming Events, beginning Thursday November 4th. For detailed information, consult the website: http://divinity.library.vanderbilt.edu/div/alumni/divhome.html. All events are free and one only has to register online to be included.
Chancellor Gee: While we are a part of a university we ought to take advantage of its offerings.
Scott McDermott – Circulation Supervisor, Divinity Library
Question: In last year's budget, funds were diverted from "administrative programs" to support “academic programs." Given your vision of an integrated university, and your desire to move away from the "each tub on its own bottom" approach, will we reach the point at which the distinction between "administrative programs" and "academic programs" no longer makes sense?

Chancellor Gee: While there will always be a need for fiscal responsibility in budgeting, we hope the budget will come to better reflect the strategic priorities of the university as a whole. We will probably never totally get rid of the Vanderbilt tradition of “each tub on its own bottom.” We will, though, always look to ways that best serve all of Vanderbilt.
Rusty Parrish – Manager, Human Resource Services
I looked at Vanderbilt first and decided this is where I wanted to be. For me there are those that work at Vanderbilt and those that want to be here.

Chancellor Gee: Let me just mention this… that we all have something of value whether it be development or how about how we do our jobs. That is our goal – make HR to be about people

Sue Davis – Preservation Librarian
Capital campaign – how is it going? There were things that were not covered.

Chancellor Gee: As many of you know, we have the most successful internal campaign. Our faculty and staff gave very generously. We just cross the billion-dollar threshold. The university bird is the “Crane.”

Chancellor Gee’s closing remarks

I don’t want any of you to leave here without knowing that what you do is magnificent – make this institute great – you are contributing to the whole – the mosaic.
Old Business, New Business and Announcements

The September minutes were posted to the web. They were approved as posted.

Membership Update: Ryan McCarty will represent Group 26. Andrea P. Cain resigned as she will be on maternity leave second semester.

Faye Johnson has agreed to be secretary and take the monthly minutes. Linda Hurst resigned.

Janet circulated a thank you to ITS for their efforts in putting into effect anti-spam software. Each member present was asked to sign. When asked why we should send a note to ITS, Janet said “I think it is nice to say that you did something good and we are appreciative of it. And that is one of the things that I would like for us to be a little more cognitive about … appreciating something that someone else does.”
Teri Creech reported that not all departments had automatically put the users into the anti-spam option. If you are not included and would like to be, or if you are included and would like not to be, go to: https://www2.vanderbilt.edu/vunet/modify.html

Terrie Spetalnick will chair the Committee to Review the USAC Bylaws. The group will meet October 21. Members include Catherine A. Crimi, Karen Dolan, Kitty A. Norton Jones, Cathy Koerber, Scott McDermott, and Deborah A. Reynolds-Barnes. Others who are interested were told to contact Terrie.
Karen Dolan reported that the Employee Celebration Month was a success. She encouraged those with suggestions to contact Susie Lyons at Susie.lyons@vanderbilt.edu. Karen also reported that 5,565 individuals had come through the gates to enjoy Tailgate.
USAC Blood Drive – November 29
Karen Dolan asked for volunteers to work the Blood Drive. The drive hours will be 9:00 – 2:00 Monday, November 29. She asked for volunteers to give one hour to either hand out drinks or sweets or check people in.
At the November meeting Karen will be asking for blood donor volunteers and specific appointment times can be made. This is a time when the Red Cross is in dire need of blood. USAC sponsors the event, and members give their time and blood, but also this is a time to encourage all members of the Vanderbilt community to participate.
Flu Vaccine Update

The Occupational Health website page is the best place for information and it is constantly being updated: http://www.vanderbilt.edu/HRS/wellness/occhealth.htm.

Valerie Thayer, RN – Occupational Health
I am very pleased to be with you. I know that by know you have heard about the flu vaccine shortage – not just here at Vanderbilt but nationwide. I wanted to talk to you a little about what we are trying to here at Vanderbilt to take care of that issue.
One of the two major producers of the vaccine is not going to be available at all. So the United States is left with half of the vaccine that we thought we were going to have for this flu season. What we are doing presently at Vanderbilt is trying to access the vaccine.
 Right now Vanderbilt has no vaccine at all. We are trying to use different avenues to come into process of vaccine and when and if we do that we have criteria that is going to be used to distribute that vaccine. We are using the CDC criteria for giving out flu vaccine if and when it is available. The vaccine, if it becomes available will be given to people first that work in the high risk areas of the hospital and then we would try to get the vaccine to high-risk people (people over 65 years of age, people that have chronic diseases and also any one that would be pregnant). If you have a chance to get the vaccine, we recommend that you do. Right now the only place that is giving it is your health department. Logon to the Occupational Health website for updates.
It cannot be stressed enough that you need to wash --- wash ---- wash your hands; if you have to cough or sneeze, use a tissue or your sleeve; it is also a good idea to disinfect frequently touched common things (like telephones, door knobs). The really main thing is to WASH YOUR HANDS throughout the day.

Question:
What about the flu mist.

Answer:
We do have a few doses but there are only a few people that can use the mist. It is pretty much not an option for a lot of folks. And we don’t think there is going to be a major supply of that.

Question:
What is the timeframe on the production? Are they still producing the vaccine?

Answer:
It takes a long time to produce the vaccine. It is produced in an embryo of chicken eggs so it takes about 6 months to produce vaccine. They are trying to determine at this time with the other producer of the vaccine if it is even an option to try and produce some more vaccine. If they did, they don’t think it would be available before Feb. or Mar.

Question:
What kind of product do you recommend to use to clean your hands?

Answer:
Any disinfecting; soap and water would be better than nothing and you can also use the alcohol waterless gels. And when you are out in public places or you don’t have access to a sink use that – any brand on the market will do that.

Question:
What about the phenomena vaccine?

Answer:
It is different that the flu vaccine and is not something that every person qualifies for or needs. That would be a discussion that you would need to have with your health care provider on whether or not you would actually need that – there is no shortage.

Question:
Any chance that there is going to be a problem and there is going to be a lot of high risk people around – that there is going to be a requirement that people stay home with the flu not to spread it to those that haven’t had the vaccine?

Answer:
Generally, you know if you are sick you shouldn’t come to work. Unfortunately we all know people that will come into work when they really don’t need to be there. Basically there is information on the website about that. If you have a temperature of 102 or greater; you have a serious cough, body aches, you really don’t need to be at work with the flu.

Question: I think on the medical center side they have the right to ask someone to go home because they don’t want the rest of the staff infected.

Answer: That is what they are supposed to do. I do know that you see people working that really should not be here. Pretty much if you following the guidelines, you don’t need to be here.

Elaine Trice announced that she was leaving flyers here to help a Vanderbilt Employee for the holidays. These are families served by the Hardship Fund and so we know for a fact their income and their circumstances and we can vouch for them. Last year we served about 70 families

Nancy Hanna spoke saying I just wanted to say something that Chancellor Gee said about cooperation. As an office we function really will together, very cooperative. I was used to working on the medical center side and faculty cooperation is just superb and yet there is times during the day when you have to work with other departments that you don’t seem to have that same level of cooperation. I know that Chancellor Gee hit on it as being something that is very important. Are there any actual plans in place that insure that this is going to happen?

Janet Hirt asked her to clarify when you say what you are talking about … what kind of plan. There is cooperation that is engaged when something comes about and you have two groups that are engineered to work together … there is cooperation when it is an everyday occurrence. I am not sure whether you are talking about something that is put out there is a new plan that requires two groups to come together and that who ever instituted that particular concept had to develop someway that the two groups can work together or are you talking about general cooperation.

Nancy continued I mean that there are department that I can call will be very cooperative but that is not necessarily he case for all the department that you have to deal with. Several people have mentioned the fact that they work with different departments and Chancellor Gee brought it up that it is a crucial factor in mission is people cooperating and getting cooperation and for us to accomplish our mission. Some of the departments are really great about it … there is still some weaknesses out there. It is sometimes kind of like pulling teeth ... you never get what you need. You never get what you need.

Janet suggested that this discussion be held until we see the Staff Survey and whether that was a concern across the board.
Next month (Tuesday, November 9, 2004), Associate Vice Chancellor, Chief Human Resource Officer Kevin Myatt will present and discuss results of the 2004 Vanderbilt Community Survey aka The Staff Survey.

There being no further business, the meeting was adjourned at approximately 10:00.
