University Staff Advisory Council

	Date:
	February 8, 2005

	Meeting Location:
	Rand Function Room

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

	
	

	Attendees:
	Bradley Awalt, Susan M. Barone, Angela Bess, Tammy Boclair, John Brassil, Beth Clark, Susan W. Davis, Maryann Dicks, Kay Donigian, Mary Lou Edgar, Lola Fitzpatrick, Nancy Hanna, Patricia A. Helland, Antoinette Hicks, Shirley Hiltz, Janet Hirt, Faye Johnson, Libby E. Johnson, Floyd Kendall, Mary Kerske, Sue King, Ginger Leger, Frank Looser, Willa Dean Martin, Scott McDermott, Laurie S. McPeak, Karen Montefiori, Ronnie L. Pepper, Donald Pickert, Andy Richter, Patsy Sanders, Karen Shannon, Brian J. Smokler, Christy Soward, Dan Steward, Todd Suttles, Ellen Trice, Dawn T. Turton, Mary Clark Webb, Diana L. Wohlfahrt

	Regrets:
	Rachel Adams, Becky Atack, Jeanine Atkinson, Barbara Carr, Michele Codd, Teri Creech, Cathy Crimi, Mary Ann Dean, Karen Dolan, Lera Douglas, Connie Flatt, Judy Formosa, Helen C. Gleason, Kitty Jones, Kay Kiely, Cathy Koerber, Crystal Laster, Edda Leithner, Ryan McCarty, Paula McGown, Katherine A. McGugin, Eric Nichols, Jonell C. Nicholson, Charlotte Norris, T Benjamin H. Payne, Robert Rich, Travis Sawyer, Karen Seezen, Janet Sisco, Amy R. Smith, Cathy Smith, Shari Stanley, Vicki Crowthers Swinehart, Lisa Teasley

	Visitors:
	Lauren Briskly (Vice Chancellor for Administration & Chief Financial Officer), Jane Bruce (Director, HR Benefits Administration), Melissa Wocher (Past President, USAC), Terrie Spetalnick (Past President, USAC)

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

Membership Update

Group 4: Diana L. Wohlfahrt replaces Rusty Parrish, Resigned [as of February 11, the Director of Human Resources at McKendree Village]

Reading and Approval of the December Minutes

Old Business, New Business and Announcements
Approval of the Minutes: Motion to approve the January minutes as distributed was seconded and so moved.

Meeting Dates: The Staff Council typically meets the second Tuesday of the month, August through June. The March 2005 meeting will be the third Tuesday: March 15.
Within The Vanderbilt Community

Commodore Baseball Coach: Tim Corbin

Vanderbilt Picked Fourth in SEC by League Coaches 2-4-05
Janet Hirt: I am delighted to have with us this morning a man who has brought great accolades to the athletic department. You may have noticed on the screen projections of the Athletic Department’s web program A Day in the Life of Coach Corbin. And here to speak with us is the Vanderbilt Baseball Coach Tim Corbin.
Coach Corbin: Thank you and let me say that it is kind of embarrassing when I always see pictures of myself. The Day in the Life for me is a little bit embarrassing because I do in fact get a paycheck for what I do. And to be quiet honest with you when I was coming out of college, I thought I was going to go and work for my Dad in the automotive parts business. I thought that was where I was going to end up. To think that I would be blessed enough to actually play a game with kids and be reimbursed for it makes me feel very fortune. I do feel lucky. The head coaching title that goes with my position nice but I don’t ever look at myself that way. I just look at myself as a teacher and leader of young men. Hopefully every day we practice out here on our nice ball field, I get a chance to spend a lot of time with fantastic 18, 19, 20 year old kids.

This is my third year with this program. We have come a long way in a short amount of time.

I remember my Vanderbilt first home game. We played East Tennessee State. I had come to Vanderbilt from Clemson where I was an assistant coach. Clemson is known for their big crowds. At any given game, you would have fans in the stands numbering anywhere from four to five thousand people. That first Vanderbilt home game was a rainy day and we played East Tennessee State. It was the first home game and we really hadn’t a winning record. Five minutes before the first pitch, I stepped outside the dug out and looked for the crowd. There was one person in the stands and it was my wife. It was raining and it was cold. When I got home that night, I was kind of happy as we did win. I told my wife, “I really appreciate your coming today. You were the only one in the crowd on the very first pitch.” She replied, “Don’t get your hopes up. I just felt sorry for you!”

That was my how I started at Vanderbilt. It became a good year for Vanderbilt Baseball. We had a small team -- a group of 25 kids. There were six pitchers, and if you know something about college baseball, you know that the usual is to have 11 or 12. We were handicapped. Most of the year we were trying to let the kids them know that things are possible if you really work hard for them. If you dream and visualize something good happening at the end of the season, you can make that dream a reality. I told these kids that we were going to do what other Vanderbilt teams had not done in seven years – and that was go to the SEC tournament. I told them that was our goal – that on the very last day of the season, we celebrate our win by going to the SEC tournament.

We talked about it. In order to this we had to beat Tennessee three times in weekend play. We won Friday; we won Saturday night. It came down to Sunday. We were losing in the very last inning by one run. We had two people or on base with 2 outs. It was a very dramatic moment. The stands were full; it was a nice day. A junior from Hendersonville, Tennessee, was our batter up. He had struck out previously with the bases loaded. I was thinking of pitch hitting for him. The best coaching move I ever made, though, was that I didn’t make a move. I just let him bat. He swings at a ball that was kind of down and end and he connected. When he hit, I looked at the ball; then I looked at the umpire. The umpire could make two decisions: he could point in this direction right here which would be a fowl or he could point this direction here and it would be fair and I would fall to the ground. He pointed in this direction right here and we won that game. We celebrated. We beat Tennessee and we went to the SEC tournament because of that particular moment. I just stood there and watched those kids. I get goose bumps telling you folks about it. It was an emotional moment for me and the kids. I just sat and watched them have a good time celebrating that moment.
Last year we ended up 45-19. We went to the conference tournament again. We lost in the finals to South Caroline and went to the regional and won that. We were two games close going to Omaha (the college world series). We lost to Texas. We kind of got whitewashed a little bit. It was a great series for us to get that far.

We have a good group of kids. I know that coaches often speak in lofty terms before the season. I try to avoid that.

I tell the kids this: If you want people to come out and watch you play, there has to be a reason for those spectators to take their families or leave what they enjoy doing to come and watch you play. You have to have fun while you are playing. You have to make it enjoyable for yourself so people, who see you, see it as being enjoyable. And then you have to win some games here and there.

Winning and weather. I call them the two Ws that help attendance. Obviously if the weather is nice -- you win a few games, fans are attracted to your team. We have a great group of players who do very well academically. I am proud of them. I am probably more proud of how they handle themselves than perhaps how they hit a baseball and field a baseball.

This particular year (2005), we have 56 games – 36 of which are home. Our series begins February 18th. Our games are at 6:00 on Friday nights and then 2:00 on Saturdays and 1:00 on Sundays. The first three weeks of Friday games start at 4:00 because obviously it is to cold for those 6:00 games.
We would appreciate your support in coming out. We would like you to be one of our fans in the stands.
A few of you I have met before and I am sorry I haven’t met all of you before. I love people to come down and watch our practices. I invite you down to the dugout to watch us practice and work out. I think you would enjoy it a great deal.
Our open banquet is this Friday night at the Marriott where we will introduce our players. I talk about them a little bit. It is a nice event. If you have interest in going to that, let us know. Tammy Boclair [USAC Representative from Group 26] can provide you with information. I know that she passed out some schedules and season ticket forms. I think that the season tickets are $35.00 for staff.

It is more fun to play in front of a bunch of people than it is to play in front of just my wife. We as a team always appreciate your support. I think you will enjoy the games. The kids do play with a lot of happiness and joy.

Janet Hirt: I believe the SEC has picked Vanderbilt as fourth in the conference.
Coach Corbin: We were picked 4th in the SEC. This is not a bad ranking in our conference. In baseball, the SEC is rated the number 1 conference. Last year, there were 9 teams selected out of 12 to go on and play in regional play – that in itself is a nice accolade. We really do look forward to seeing you-all at the games.
Committee Update
Community Giving Allocation
Laurie McPeak: This year the Vanderbilt Community Giving Campaign raised $897,505. We partner with three federations of local, non-profit organizations to promote options for giving. If a donor does not indicate a federation or agency designation, the donor's gift is "undesignated." A University-wide committee allocates all undesignated gifts to campus-affiliated programs that provide direct social services in the local community.
So what happens is we end up with a bucket of money to delve out to programs. We report it in the Register that groups can apply for these funds. The University group making the determinations for the funding is the University Committee known as the Community Giving Allocation Committee. The Faculty Senate Office identifies 12 faculty members to be on the committee. There is a representative from the University Staff Advisory Council and a representative from the Medical Staff Advisory Committee and two administrators. This year we have about $38,000 to designate.
What happens is that the applications come in. These are simple one page applications from organizations with Vanderbilt connected programs. For example, one of the programs is the Girl’s Science Camp sponsored here at Vanderbilt. There are a number of medical affiliated programs.

We need a representative from this group to sit on this committee. We are receiving applications through March 18th. On March 25th, we will compile all those applications -- about 40-50 applications -- and each committee member will receive a copy of those applications. This committee then will have a month to review and rate the applications. I compile the committee members’ ratings. Then we meet together and look at the applications with the highest ratings. Dan Fleetwood actually came up with a great formula that makes it simplistic for everybody.

Membership on this committee is a great opportunity to learn about things that are happening on this campus -- programs that may not be totally funded. If you are interested in serving on this committee, email Janet and let her know. She will appoint someone. We want to have someone in place by the end of this month so that we can bring them up to speed for the application review beginning March 25.
Janet Hirt: Laurie, what is the time commitment really for this committee?
Laurie McPeak: As a committee, we only meet once a year -- April 29th at the University for a 2 hour working lunch.
Prior to that committee meeting on April 29, time must be spent in reviewing the applications. So really we are asking for a 6 hour time commitment: (4 hours to review the applications and 2 hours for the working lunch).

Question: So you pick up the applications on the 25th of March.

Laurie McPeak: We will bring them to you. You have from March 25th – April 25th to get this information back to me. There is an excel spreadsheet where you put a rating from 1 – 10. If the group is in line with what we are looking for, then we say I want to give them $500.00. In the spreadsheet you rate it and you designate that dollar amount. You return the file to me electronically. When I say 4 hours to do this that is more than enough time. You have a whole month. Thank you.

Janet Hirt: If you are interested in serving on this committee, send me an email. It sounds like a wonderful opportunity.

Benefits Committee

John Brassil: The Chairperson, Law School Dean Syverud, is working on a draft of principals that we are going to discuss and send forth to the administration. We reviewed his draft at the last meeting and the committee members approved the concept. I think we are going to finalize those recommendations.

HealthPlus
Janet Hirt: Marilyn Holmes held a meeting of this committee composed of 23 members on January 14th. Marilyn was interested in getting from the committee members affirmation on things that HealthPlus was doing as well as ideas of broader things that HealthPlus could be doing. On each table is information about the various programs.

And also, it isn’t tied in with that meeting, but it is tied in with HealthPlus, I particularly want to thank Brad Awalt. He was wonderful enough to help me be able to put on the table a Valentine package for each of you. That Valentine package has in it a pedometer that came from HealthPlus. There is also a log you can keep so that you can track your mileage around campus. Also in the Valentine package is a coupon that is good until the 4th of March. There is either a coupon for the Café at the Law School, Grins at the Schulman Center, or Provence at Peabody.
I want to also acknowledge Terry Carr at Provence, Michele Knaus at Grins, and Kelli Pinetta at the Law School Cafe for being willing to participate in this offering.
Traffic and Parking

Patsy Sanders: The Freshmen commons will close off parking lots in May. [See http://www.vanderbilthustler.com/vnews/display.v/ART/2005/01/28/41f9c28a50394?in_archive=1] The Hustler article indicates some lots will be closed permanently.
Lauren Brisky (Vice Chancellor for Administration & Chief Financial Officer): We can certainly make sure that there is a clarification on what parking will be displaced for the short term and whether there are lots that will be permanently removed. One of the reasons why that has not been communicated is because we are still working on the plans for what areas are going to be encompassed in the residential colleges. There are least 2 different plans. One plan would include bringing everything on line in 2008, and another plan would phase in the residential colleges. This all is part of the fundraising campaign. This is probably a $140,000,000 venture.
The board will make decisions at the February meeting. Then we can plan for construction staging zones. It is difficult to publish specifics when you have a Plan A and Plan B. All of this is dependent what money is in hand. We should know after the recommendations are made to the Board at the February meeting; then we will know shortly after the Board review what the impact will be on parking.
I understand the issue. There is no question that this is a very ambitious project that will help us keep our competitive future. It will result in the kind of campus that the best of the best will want to come to. There will be short-term aggravation and people living and working on that side of campus will need to take a big breath and understand the importance of what is happening. We want to insure our future. We are not only the best thing happening in teaching but we are also a great place to work.

Council Member Information

Janet Hirt: Each of you has a folder similar to the one received last August. It contains a membership list as of February 1. It also has for your particular group a listing of the constituents you represent as of the 25th of January. That listing came from HR and reflects on that very day, the individuals assigned the code that is included in the apportionment for the group you represent. Also in the folder is a calendar of the future meetings and events. Please note that the March 15th meeting which is of course the 3rd Tuesday of the month rather than the 2nd. This is because of the spring break and the lack of space for us to meet.
Call for Volunteers

For the March 15 meeting, I am asking for several volunteers who would work with me in developing the conversation that we could have with the deans that I have invited. Each was emailed to participate in a “… panel discussion featuring deans addressing both your leadership within the various academic components that includes curricular programs for students, teaching and researching support for faculty, as well as provision of staff. It is this latter component on which I would want to focus: your view of Vanderbilt non-faculty and their involvement in your enterprise. I am not particularly interested in a discussion of why the staff survey, but I would be interested in your view of what it has accomplished and how it might fit with providing you information that has the potential to either reinforce or uphold the specific school of which you are the designated leader.”
I invited Richard McCarty, Dean of the College of Arts and Science who has accepted; Dennis Hall, Associate Provost for Research and Graduate Education who sent his regrets; Mark Wait, Dean of the Blair School of Music who has accepted; James Hudnut-Beumler, Dean of the Divinity School who has accepted; Kenneth F. Galloway, Dean of the School of Engineering who sent his regrets; Kent D. Syverud, Dean of the School of Law, who teaches until ten but who may try to come late; James Bradford, Dean of the Owen Graduate School of Management who has accepted; Camilla Benbow, Dean of Peabody College who has accepted.

I am particularly gratified with the response. Even the people who sent regrets were people who said, I have another meeting but if anything changes I will be glad to put it on the calendar. The first person who responded, responded within the day was the Dean of the Blair School. The email went out to them all at once. I think this will be the first time that the respective deans have directly connected to the Staff Council.

Also in the folder is the article from the Tennessean concerning Protesters at Vanderbilt seek wage hike for more than 500 workers. [November 11, 2004]. With that is an Issue Guide put out by the Economic Policy Institute. [See http://www.epinet.org/content.cfm/issueguides_livingwage_livingwage]. I put this in the folder because last month the Living Wage issue was raised and also because in December some of you discussed this. We need to educate ourselves about issues before we leap into them.

Review of December discussion and drawing conclusions: What do we think?
Janet Hirt: At the December meeting we addressed in small groups four basic issues. The composite of that discussion is included in the chart attached to the meeting agenda:

Discussion Query: Communication with constituents

In 2002-2003 the Council considered what if we were equal partners in the University. In 2003-2004, the Council spent some time considering what we want to be. On numerous occasions the Chancellor has said the Council is a disseminator of information.
	
	Red
	Orange
	Yellow
	Green
	Blue
	Indigo
	Violet

	How responsible are we for conveying information to our group members?
	absolutely responsible for disseminating information.
	Two members thought sending email helps constituents to know their representatives, and confers legitimacy on the council as a whole.
	fully responsible for dissemination information – that disseminating information is the responsibility of the rep
	 responsible for conveying information from the Council meeting and other information only IF it affects all staff
	responsible for disseminating only “unique” important information – should not forward information that has been distributed by someone else: for example, benefit dates
	should not be responsible – one person should handle all informational e-mails OR a website should be established where if one wanted information he could look there
	
[image: image1]

	Should we be expected to forward information about Vanderbilt events?
	Yes, the USAC rep is sometimes the only source for constituents to hear what is happening around campus
	One table member suggested that those offices which are putting on the events should produce the content of the email, and we should forward it. Another table member thought whoever produced the content should be the one to send the email to everyone.

	Only if the information has not already been forwarded by another group – for example, if University Events or Benefits has sent an e-mail, the Reps should not send repetitive information.

If the informational email was originally sent to a limited group, then each Rep should decide whether to forward to his group/
	Only if the information is unique and important. The reps should not forward information that’s already been emailed by someone else.
	
	
	

	Should we be expected to send reminders about such things as Open Enrollment, Tuition Reimbursement?
	
	Several thought that staff council members should only send messages

when we have "inside information" received at the council

meetings

	
	
	
	
	

	How should we react to the group member who replies to an e-mail with don’t bother me again with this staff”?
	Explain to the person how he can just delete the message – but if he persists, ask that he request in writing via e-mail that his name be removed from the list. Then remove his name. Keep the e-mail request so that later when he complains he didn’t hear about something, the Rep has proof the constituent waived the informational emails.
	evenly divided on this topic, between those who

thought such constituents should be removed from the email lists,

and those who thought the constituents should simply be told to

"delete it."

	Encourage the constituent to use the delete button for any e-mail he chooses not to read
	Encourage the constituent to accept responsibility for which emails he chooses to open and read. If he’s not interested, he should delete before opening or before reading.
	If the constituent requests, then the rep should remove that person from the group list
	
	

Discussion Query: Commitment
What issue(s) do you think is important to staff – so important that you would be willing to participate in an ad hoc committee to move consideration of that issue forward?

	
	Red
	Orange
	Yellow
	Green
	Blue
	Indigo
	Violet

	What issues are important to staff?
	1. parking,

2. benefits,

3. equitable salary,

4. job descriptions

5. the treatment of employees with longevity: for example, the staff topping out at their salary pay grade and not receiving raises
	Benefits

1. health insurance premium increases/benefits cutbacks

2. poor performance of the default retirement plan

3. holidays

4. long-term and short-term disability improvements

5. improvements to the tuition benefit

Comment: if Vanderbilt really wants to be considered one of the “top 10” universities, benefits and other offerings to staff should be compared with those institutions

Comment: that the funds spent on the Cupid Ball, expanded Homecoming celebrations, and Employee Celebration Month could be better spent on meaningful enhancements to compensation and classification
	1. Health benefits after retirement

2. Dental insurance – not being good enough – the University not paying towards it
	1. Benefits and the cost – both participants & the employer need to look at each offering

	1. Communication

Comment: the Administration is quick to announce frivolous things, but that the really important things are never broadly announced – such as the computer virus problems

	1. Management training –

Comment: Management evaluations should all go to HR for review

2. Faculty need to see staff as partners rather than peons
	
[image: image2]

	Willing to serve
	1. Committee to examine continued health-care after retirement

2. Committee to look at pay grade and job description equity

3. Committee to examine the interface of student records and how its shape affects other offices within the University

4. Committee to discuss the staff survey questions and hot to increase staff participation
	1. job classifications

2. enrichment activities for children of staff (such as an academic camp
	
	
	
	One person would be willing to participate in an ad hoc committee concerning benefits, but felt as long as the present benefits committee is advisory, it was a waste of time.
	

Discussion Query: the Community Survey
If we accept the Community Survey as reflecting a satisfied staff, what do you think we can do to assure that will remain true?

If we do not accept the Community Survey as reflecting a satisfied staff, what do you think we can do to address the difference in interpretation between the University Spin and our own?
	
	Red
	Orange
	Yellow
	Green
	Blue
	Indigo
	Violet

	What does the survey mean?
	Several expressed concern that one can be identified from his responses.

Several commented that the responses were geared to encourage positive remarks.

Most agreed that the only way for increased participation was to keep asking people to participate.
	Create a subcommittee to discuss the outcome and as well to become educated in how the survey was constructed and evaluated

Concern that the administration has emphasized low-importance/high performance items rather than high-importance/low performance responses
	Supervisors have told staff that the survey is useless and nothing will be done with the results.

The action plans will be posted in January – those with low scores will be requested to develop action plans.
	The survey should be continued. There needs to be improved communications mainly at the supervisory level between the results and the actions taken.

The purpose of the survey should be to improve the University not to give a “report card” about management.

All staff should be encouraged to participate and to be honest.
	The Community Survey reflects a temporary moment as there is staff turn over.

We really don’t know the results.

Credibility of the survey is in question due to the number of responses and the kind of follow-up.

Many do not complete the survey because of privacy concerns and there does seem to be a way supervisors furret out those who respond.
	The questions were designed for positive answers.

The staff should have more input into the writing of the questions.
	

Discussion Query: the Staff Council and the University

The following is from the October minutes of the Medical Staff Advisory Council. That meeting was a dialog with Chancellor Gee. Are these concerns we share and should we investigate, put in writing our concerns, draft a letter to the Chancellor expressing our concern.

Question:

There have been so many changes in the last four years. What changes are being made to encourage staff to attend the council meetings?

Answer:

Chancellor Gee has sent memos to mangers to encourage staff to attend meetings. He doesn’t have an answer to solve this problem. We need to let him know what positive solutions there are so he could addressee them in that fashion.

Question:

When you first came to Vanderbilt you wanted interaction between the University and the Medical Center. You wanted both sides to sit on committee meetings to bridge the gap.

How are you going to get this accomplished when many of these committee’s either don’t meet or they have been disbanded. What can be done about this?

Answer:

He will speak directly with Kevin Myatt to get these meetings back on track. We have moved to integrate human resources center.It might be helpful to have the in line officers send out an e-mail to thank mangers for allowing there staff to attend these meetings. Chancellor Gee said he needs to send a e-mail out to the mangers who have staff attending the meetings thanking them for being flexible and allowing staff to attend.

Question:

Sometimes staff is encouraged not to attend meetings. What can be done about this?

Answer:

Probably, because they don’t realize the importance of these meetings to staff and the institution. Again he will work on this issue with Kevin Myatt.

Question:

Since the attendance is so low it is hard to find qualified leaders to lead the council. How we get mangers to be supportive of attending the meetings and holding an office?

Answer:

This is an area that apparently needs work. He feels it is important for staff to realize their concerns and needs are being addressed.

	
	Red
	Orange
	Yellow
	Green
	Blue
	Indigo
	Violet

	Why doesn’t everyone want to be on Staff Council?
	Kevin ought to express to supervisors that USAC and other volunteer service opportunities are part of the Vanderbilt experience and should be an allowable excuse for time away from the office.

Thought that there should be an ad hoc committee to examine why people don’t attend USAC meetings and what could be done to get them to come.
	Consensus: the Council itself is responsible for making its members more active.

The Council officers should contact members who are absent and determine whether the absence is due to pressure from supervisors.

If necessary, the officers should follow up with the administration.

For the Council to be vital, the council must be perceived as doing some good, and having an impact, instead of being the passive receiver of news from the administration.
	Departments vary so much that directives wouldn’t work.

The real issue is a time management one for the rep.
	Joint meetings should be held between officers, ex-officios of USAC and MCSAC

Administration needs to update the Council as to improvements that have been made from suggestions from the Council and the Staff as a whole
	There is a distinct difference in expectations between long term members and new members.

Is this a real advisory committee or is it really just a group of reporters?

We don’t seem to have influence on VU workings.

Do we ever get honest communications?
	Sounded like PR from Madison Avenue. We should send on paper our concerns to Gordon.
	

The first issue addressed has to do with communications -- an obligation that we may or may not have to our constituents. If we look at that first issue which is focused on a function that on numerous occasions the Chancellor has been very adamant about, we note that our groups saw that obligation in various ways.
The final issue concerned the council and the university in terms of commitment. The medical center has found themselves in a situation where they have been lucky at their meetings to have 8 or 10 people come. They have felt very strongly that the demands of the medical center make meeting difficult but they also feel very strongly that there is not a level of support for representatives to attend. What do we think on the university side? I went back and looked at the attendance for the last 3 years. Our attendance is consistent with a little bit over 50% of the membership at each meeting. Should we be concerned that approximately 45%, for whatever reason, are not here? If you look at the membership list that I gave you, you can see how many possible representatives there are and how many slots are actually filled. For some groups, only 1 person has been willing to be a representative. For other groups, all slots are filled. We are fortunate at the moment that we have at least one representative for every group.
Remember the reapportionment happened 2 years ago; so I don’t know whether that may have something to do with the numbers of how many people are interested in being a representative. If we ask the question, why don’t more people want to be representatives, we must consider that what most people know about being a representative is from the representatives themselves. It’s what we do and reflect to our constituents. It has something to do with either what we are communicating or we are not communicating. The issues discussed in December are circular.
Let’s look at the various responses. How responsible are we? One said absolutely. One group said full responsible. One group said they were not responsible at all. We should just have one person who handles sending out information.
We need a better consensus of what we think are responsibility is. What do you think?
Comment: It’s actually a pretty complicated question and I don’t know that we can answer it. I know that in the bylaws we are responsible for communication -- up and down and laterally. But the bylaws were written before electronic mail was pervasive. In the medical center there is daily email flowing information to medical center faculty and staff. The university doesn’t seem to have that same flow. Maybe that’s what’s needed. We decided probably 8 years ago that, we not being me personally, but HR decided, oh every time we send something out people feel like they have been spammed. They complain. I never knew how many people were complaining, but the common wisdom was we weren’t going to do that. Maybe it is time to take a second look at a centralized information flow.
I don’t know if we as a body are responsible for passing along announcements. I think that we as a body are responsible for knowing what the issues of our constituents are; what their opinions of those issues are. I think that is the kind of communication for which we are really responsible. I don’t think we are necessarily responsible for passing along every little announcement that everybody else doesn’t know how to get across. Perhaps Public Affairs, perhaps HR is responsible. I think there are 2 different things here. One is how to get information, possibly general interest to everyone and the other is how to find out what things that we need to pursue.

Comment: If you don’t want to receive e-mails, can’t you just opt out?

Comment: I don’t know. I don’t think you have an option. The students each year have that option. The list is repopulated at the beginning of each school year. So once a year the student can opt out.

Comment: I often find out about stuff that we have going on at the University through the emails. The volume of good information far outweighs the bad.

Comment: There are groups whose representatives never come to the Staff Council meetings. I think it is because they don’t get support from the units that they represent. That has been my experience. I think there should be a push from the administration that Staff Council is important.

Comment: Sometimes there are not options. There’s work that has to get done and it can’t be delayed for a staff council meeting. I think some people come every month, but I think sometimes it’s one of the group reps and the next month the other. You may have the same number of attendees but it may not be the same people.
Comment: I don’t think we expect 100% attendance from anybody.

Comment: Sometimes the elected member leaves and goes to another department and nobody realizes that they need to be replaced or that they have not been attending the meetings. At one point, we had 3 representatives for our group. There was one member who never went to a meeting. My opinion is she needs to speak to the council and ask to be replaced. I can’t make her do that.

Comment: That is not your responsibility.

Comment: The way the bylaws are worded -- if you miss 3 meetings, you are supposed to be replaced.
Comment: Three meetings with or without regret?

Response: Unexcused.

Response: We are talking about 3 in a row.

Janet Hirt: If we think we have an obligation to inform our constituents, then what kind of information do we feel obliged to send?
Comment: I don’t send out minutes or report every meeting we have. I send out what I think is important. I don’t get a lot of feedback. Those who are interested contact me. The constituents at large in my group don’t contact me unless they have an issue to be brought up at staff council.

Janet Hirt: When I did the elections last year I sent an email to each group. A significant number replied saying they were not part of that group or asking me why I was communicating with them or they had no idea there was a staff council. I began to come to terms with the fact that whoever the current representative at that time was, they were not communicating with the group.
I believe that if you are going to represent, you have to try and get to know those individuals you represent -- at least have them know who you are. In August at the first Staff Council Meeting I gave each representative a folder with the names of the individuals in that particular group. Several representatives called me to say “I don’t want to represent some of these individuals.” I realized that because of the reapportionment some long time members no longer knew their groups. Sending information is one way for your constituents to know you.

We need to come to consensus whether individuals sending information is preferred to a mass mailing. When I send to you, I could just as easily be sending to your group.
Comment: Maybe people could just check the University calendar or we could send out an email telling folks to check a website.
Comment: Does anyone check out the Vanderbilt news service webpage – things that are posted daily. All the news notices that go out; everything is posted daily is posted daily on http://www.vanderbilt.edu/news.

Janet Hirt: We are talking about the big picture where we need to be focused on the picture of us and the things that we are interested in such as benefits or whatever that we need to get out to our constituents. I read the big picture. I send things to people that I think they might be interested in, because I would like to think that I have a relationship with them. That maybe I knew something that I thought they would be interested in. But the little picture of, I feel responsible for reminding them of certain things because I think their life is as busy as mine. For example, if you have an FRA that the deadline for the 2004 is looming, I feel as if there are some things that it doesn’t hurt to send to people saying remember this. It is not that they couldn’t find it somewhere else, they truly good.
Once I sent a thing out about reminding people about tuition reimbursement. It didn’t affect me personally, but I sent it out. One of the recipients replied saying I am so glad you sent that out because it got me in a conversation with my daughter about planning for college. So then I had to reflect that just because I didn’t think it was useful to me, didn’t mean it wasn’t important to somebody. She could have deleted it if she wasn’t interested it. We are a service vehicle whether we want to be or not.

Comment: Janet, I think you are preaching to the choir. Everybody here communicates with their group or at least their peers. I think to encourage the 45% who aren’t here is where we need to pinpoint our effort and maybe enforcing the bylaws 3 meeting unexcused absences is what we should do.
Comment: What we have is a communication gap. A lot of times I read the information I get here after I leave. When I post it, it helps people who work with me understand what we are doing. I think that as long as we continue to communicate and take something back we are doing well.
As far as the 3 meetings missed -- I don’t have an opportunity to come to every meeting.
Janet Hirt: The one agreement we have reflected in each of the December groups concerned benefits. On the table is a sheet from HR that at a glance indicates the employee benefits at Vanderbilt.
I asked Jane [Bruce (Director, HR Benefits Administration), to bring the statistics of how many people ultimately got into the short term disability. Short term disability has been a concern of the counsel for a long time.

JaneBruce (Director, HR Benefits Administration): For the first enrollment that we had, Hartford had a pick point of 40% to guarantee issue. The second enrollment time, which was open enrollment last Fall, Hartford agreed to lower the pick point to 30%. We still didn’t make that 30%, but we have been working with Hartford and pressuring them a bit to make more lenient their criteria for putting someone in the plan. They have done that this time. So just because you might have marked a no or yes on the 3 questions, you may still have gotten in.
We currently have 2,001 people signed up for that program. This is not quite 20%.
Comment: Do people who were previously rejected need to reapply?

Jane Bruce (Director, HR Benefits Administration): You would have to reapply to be reconsidered. The only time now to apply is during open enrollment. This means next Fall.
Comment: When people talk about benefits, they mean the loopholes where the staff ends up paying more. For example, I went to my doctor’s office and by the time I got done, the labs were closed. I get charged $30.00 because I have to go the next day to get blood drawn. Everybody gets these extra charges. It is these little incidents that have more to do with benefits that people don’t know about until they actually charged for this and charged for that.
I was told by the insurance company and I was told by benefits that this is just the way that the contract was negotiated. We don’t do anything to change this.
Comment: So you are suggesting that we should try and get them to renegotiate the contract?
Comment: I think that in this meeting we need to discuss things like this that impact us.
Janet Hirt: Don’t you think, though, that people have called HR and expressed this concern so that HR in turn is working on this?

Comment: So why is that not an issue for Staff Advisory?

Janet Hirt: I am not saying that that is not an issue but I am saying that why do we assume it is not something that is being addressed.
Comment: I was told that is how the contract was negotiated and basically that was that.
Comment: I think what we could do as a council might be to point this out for the next contract but we can’t be a grievance committee.

Comment: We are supposed to reflect the concerns of the staff. And as related to benefits, I don’t think the concern is how many people signed up for short term disability. I think it is how other things impact us.
Comment: Short term disability may not be your major concern but it has been a concern for the council for quite some time. I guess I am just trying to find out what role you want us to play. The only thing that we can do at this point, since the contract is in play, is to say that this is a shortcoming of the current contract that we have identified.

Comment: The Staff Council needs to advise – to tell what impacts the constituents.
Comment: I think what she is saying is when we get this information from our constituents, we should bring it to the council. That way we would know whether other constituents have the same concerns.

Comment: That would be part of our two way communication.
Comment: There are administrative procedures for raising individual concerns about the way one particular event took place. If there are extenuating circumstances and if there is something to be done about it, we can do it. You should encourage your constituents to contact the Benefits Office.

Comment: I contacted the Benefits Office and was told basically that is how it was negotiated back then. I think you should have a staff advisory council that you could come to so you can see it is not just impacting me, it is impacting everyone.

Jane Bruce (Director, HR Benefits Administration): If there are large issues, I agree with you. I think on an individual basis you need to make sure that you have read the documents because there are some appealable instances. Maybe not in your situation but in others there is an administrative process to initiate and people need to understand that.

Comment: Something very similar happened to me. I had a doctor’s appointment one day and because of whatever the follow-up wasn’t until the next day. And when I went the next day, I was not charged my 2 days in a row.
Janet Hirt: Unfortunately we are out of time. Let’s all think about what’s been said this morning and we’ll come back to these issues again.
The meeting was adjourned at 10:05 a.m.
Minutes Approved: March 15, 2005

