University Staff Advisory Council
	Date:
	December 14, 2004

	Meeting Location:
	Rand Function Room

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

	Attendees:
	Rachel Adams, Becky Atack, Jeanine Atkinson, Tammy Boclair, John Brassil, Michele Codd, Cathy Crimi, Mary Ann Dean, Maryann Dicks, Karen Dolan, Kay Donigian, Lera Douglas, Mary Lou Edgar, Kristi D. Elkins, Lola Fitzpatrick, Nancy Hanna, Patricia A. Helland, Shirley Hiltz, Janet Hirt, Faye Johnson, Libby E. Johnson, Kitty Jones, Kay Kiely, Sue King, Crystal Laster, Ryan McCarty, Scott McDermott, Paula McGown, Laurie S. McPeak, Karen Montefiori, Benjamin H. Payne, Donald Pickert, Robert Rich, William Richter, Karen Seezen, Karen Shannon, Cathy Smith, Brian J. Smokler, Christy Soward, Dan Steward, Ellen Trice, Dawn Turton, Mary Clark Webb

	Regrets:
	Bradley Await, Angela Bess, Zelda Buttrey, Barbara Carr, Susan M. Barone, Beth Clark, Teri Creech, Susan W. Davis, Connie Flatt, Judy Formosa, Helen C. Gleason, Antoinette Hicks, Floyd Kendall, Mary Kerske, Cathy Koerber, Ginger Leger, Edda Leithner, Frank Looser, Willa Dean Martin, Katherine A. McGugin, Eric Nichols, Jonell C. Nicholson, Charlotte Norris, Rusty Parrish, Ronnie L. Pepper, D. Reynolds-Barnes, Patsy Sanders, Travis Sawyer, Janet Sisco, Amy R. Smith, Shari Stanley, Todd Suttles, Vicki Crowthers Swinehart, Lisa Teasley

	Visitors:
	Jane Bruce (Director, HR Benefits Administration), Nim Chinniah (Associate Vice Chancellor for Administration), Ginny Featherstone (Past President, USAC), David C. Mills (Assistant Director, State Policy & Legislature Community Neighborhood & Government Relations), Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer), Betty Nixon (Assistant Vice Chancellor, Community Neighborhood & Government Relations), Terrie Spetalnick (Past President, USAC), Melissa Wocher (Past President, USAC)

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

Membership update:

Group 7: Laurie S. McPeak replaces Kristi Elkins, resigned.

Reading and Approval of the November Minutes

Old Business, New Business and Announcements
Approval of the Minutes
The minutes were corrected to indicate that Kay Donigan was present at the November meeting. The approved minutes will be posted on the USAC website.
Community Interaction
USAC Blood Drive—November 29, 2004: Success Report

Karen Dolan: We had an incredible successful blood drive. Our blood drive collected 50 usable pints. We had 11 first time donors which is very very good. We had too many volunteers and I would like to thank you all that volunteered and didn’t have anything to do. It was so well organized by the Red Cross that they didn’t need too much help.
Thank you very much and I hope that you would like to see this be an annual event. This is the second annual blood drive and I would like to see a motion for this to become a permanent part of the Staff Council’s mission.

The membership moved and seconded the motion that USAC continue to annually sponsor the Blood Drive the Monday after Thanksgiving.
“Day on the Hill” -- organized by the Office of Community, Neighborhood and Government Relations, in conjunction with Leadership Vanderbilt
Betty Nixon: A lot of you already know about the “Day on the Hill,” because you participated last year. This event actually began two years ago. Vanderbilt rents the Legislative Cafeteria at the Legislative Plaza and serves breakfast to all the Legislative members and their staff. One of our goals this year is to involve more Vanderbilt faculty and staff.

David Mills: We begin with breakfast about 7:00 in the morning. We set up tables in certain areas, hosted by Vanderbilt employees who could share what it is they do here at Vanderbilt. Our principal goal is put a face on Vanderbilt – that it is an institution of about 18,000 employees.
From about 7:00 – 8:30, we had breakfast. The entire legislature, the constitutional officers, the governor, cabinet members, they all come and have fellowship. Then from about 8:30 to 10:00 or 11:00, some people went to different committee meetings and others went to visit with their Representative. You could meet with members of the house or senate; chat with them and just say “hi” or just express an opinion. Vanderbilt employees come from counties as far away as Stewart County. This is an opportunity to find out what the democratic process is all about.

Betty Nixon: Prior to the event we held a session to talk about the process and to provide information about how to determine who your legislator is. I suppose the only rule that we have to those who participate is that you are not there in the role of lobbyists for Vanderbilt. To be a lobbyist, you must have one of this. (Shows pass). Some of us lobbyists actually wear tags around our necks stating that we are lobbyists. You have to be registered as a lobbyist to actually lobby for the institution.
So the kind of things that we are interested in achieving -- We want the legislators see Vanderbilt as not just an institution, but also individuals concerned about Tennessee. For example, if someone is interested in health care issues, that would be a great thing for that person to talk to her legislator about. Ask what that legislator is doing and how we can do better in meeting needs. Someone else may be interested in education – specifically the needs of your child’s school.

So our schedule is: we get breakfast, tour of the capital is available; you can go see members (sometimes just running up and down the hall). We want the Staff Council to be part of that and to help in communication for others to participate. How can we recruit folks?

Question: How many people can go?

Betty Nixon: About 50 participated people last year. I think our capacity for participation is between 100 and 150.

John Brassil: I went last year. I would encourage anybody who is remotely interested in the workings of government to go. If you are here, you are probably just a little bite interested in that sort of thing. If you don’t do anything else, just visiting the state capital is worthwhile.
Also if it works out like it did last year, it was the day that the message therapists were lobbying. I would say if you could do one thing Betty, it would be to help people coordinate with their reps. It was not something that was easy to on game day. I would really like to talk to the person who was my state representative if I ever got the opportunity.

Betty Nixon: Let me ask you about that? I would suggest that one check out on the legislative website to find out who your legislator, who your senators are. Then I would suggest that you call ahead for an appointment.

John Brassil: I was thinking that maybe there would be a way to aggregate people. Some of us have the same state senator or state representative and to get a half an hour of their time rather than each of us trooping into their office for 5 or 10 minutes would seem to be more productive. If you have a little q-n-a session set up, that would be useful.

Betty Nixon: Getting a half an hour of a legislator’s time is difficult, but I think the idea of getting together is great.

Karen Dolan: I went last year and it really wasn’t difficult. I saw Beth Harwell. I just emailed her and they just emailed me back a time and basically took no time at all. And the massages were wonderful.

Betty Nixon: Was she actually there.

Karen Dolan: She was actually there. And I got to go to the bathroom with her.

Betty Nixon: You used to not be able to have a power meeting in the restroom.

Karen Dolan: She lost her contact so we spent the entire time looking for that.

Betty Nixon: Two other things that I would like to say. First, we did have various people who set up tables in the hall with information about the hospital and other Vanderbilt programs. If any of you want to do that, contact me. Second, I wanted to ask about transportation to and from the event. Last year we shuttled. Did any of you ride the shuttle?

Group Response: Yes. It was wonderful.

Melissa Wocher: I think the shuttle service was necessary to help us get there on time; know where we were going. I thought it was a great thing to offer the shuttle.

David Mills: The one thing that we have this year that we did not have last year is that you can literally get the bus on West End and take it straight there with your ID card and bring you back. That is new option.

Janet Hirt: When you are thinking of doing this?

Betty Nixon: February 15, which is a Tuesday morning. We will send an email communication with a date for an information session for anybody who wants that.
Since you all are representatives of your areas, do you think that you have a sense of who in your area might be interested? I am a little bit afraid to send a blast email. I don’t know if Kevin would let me.

Kitty Jones: I think you might want to contact the Women’s Center, and various organizations.

Betty Nixon: If you have suggestions, feel free to contact me at betty.nixon@vanderbilt.edu. We will send an email out that first week in January.

Janet Hirt: I have a question and you may not be able to answer it. But I want to get this out on the floor and that is whether the University is supporting this and encouraging this? And therefore if one talked with one’s supervisor; one would be able to work with the supervisor to get the time to go. Or are we in fact saying that if you are interested, you might have to take a personal day in order to participate?

Betty Nixon: You need to work it out with your supervisor. We can’t tell the supervisor how to handle it. In some cases you might have to take a personal day. In other cases people may send representatives. Some of you are exempt employees. Is that the right answer Kevin?
Kevin Myatt: It is.

Betty Nixon: This is a half day program. Last year some people just went for the breakfast; then returned to campus.
We are very proud to represent Vanderbilt. We just want them to meet Vanderbilt people.

University Interaction -- Committee Update
Benefits: Charge: This committee has responsibility for reviewing and recommending proposed changes to the University’s faculty and staff benefit program. The Committee does not formally approve particular benefit options, prices, or terms, but does provide advice about benefits issues and assist in the development of long-term benefit strategy for the University. Each year, the Associate Vice Chancellor and Chief Human Resources Officer may make specific charges to the Committee to review or consider particular benefit issues. Committee members must be prepared to maintain confidentiality of proposals under discussion.

John Brassil [Group 4 Rep, USAC Past President]; Janet Hirt [Group 14, Rep, USAC President]

John Brassil: We have a new committee chair Kent Syverud. He seems to be really interested and active in the committee. He did sort of however scope our expectations at the front end of it. The benefits committee is not going to make policy nor are we going to determine benefit levels. What we are going to do is to help Kevin, Jane and those folks review the direction that they think they are headed.
We have a meeting again tomorrow [Wednesday, December 15, 2004] that is going to be a little bit extra long because we looking at the Vanderbilt Retirement Plan. It should be a good meeting. I think we are going to have an active session this year and we are looking forward to it. We just had a first meeting last month and we are having a second meeting tomorrow. Hopefully as the meetings progress, I will have more substantial output from these meetings.

Lola Fitzpatrick: Is that the first meeting of the year, John?

John Brassil: It was.

Lola Fitzpatrick: Okay so it was the first year for 2004.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): It is an academic year.

John Brassil: They didn’t have a meeting in October because there was a lot going on.

Lola Fitzpatrick: But they had one in September.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): We actually had one. We went with the old committee and held the meeting in September. The committee was reconstituted after Dean Syverud accepted the position if leading it.

Lola Fitzpatrick: The reason that I am asking is because we really haven’t had a benefits report in many months at this meeting. And I just wondered if it was active or not.

John Brassil: I think we are going to meet on a monthly basis and it looks like the meetings will be probably right after this meeting. They are the second Wednesday of the month. I will try to get something to you guys on a monthly basis as frequently as the committee meets. I will report back to the council.

Janet Hirt: I think it is important to realize that this committee is only an advisory committee putting out ideas. There is nothing that the committee comes and says, this is what we want, this is how it is going to be done. Do it. That is not the way the process works. This means that the involvement is slow in the sense of moving ideas forward.

In some sense this is one of the reasons why unless there was something that someone wanted to bring to the group each month, I did not intend for every month having someone stand up and say “We didn’t meet. Or we met to talk about things and I can’t tell you whatever.” To me that was just a downer. I think that if people have something important to tell us they can get on the agenda. Otherwise I think that periodically we need to see where we are. With this committee Dean Syverud put on the table from the beginning that it is strictly an advisory committee to move forward the concepts that will be thought about that may never happen. May never happen ever but may happen next.

Community Giving Allocation: Charge: To allocate undesignated funds from the annual Vanderbilt Community Giving Campaign among campus-affiliated organizations and groups. In performing this function, the committee encourages and supports community services among Vanderbilt students, faculty and staff; acts as stewards of undesignated gifts.

Teri Creech [Group 7 Rep]
Laurie McPeak: The community giving campaign had very successful year. The allocation committee will get under way right after the first of the year. The faculty senate office has been replacing faculty members throughout – since September. Terri Creech acts as representative for the University Central and we also have an employee from the Med Center staff council who sits on that allocation committee. The requests for application for those unallocated funds will go out the beginning of January and many will be reviewing applications that come in between the end of January and the beginning of March. The allocation process will not start until April.

EAP Hardship Fund: Purpose: To provide assistance to Vanderbilt staff/faculty who are in need of financial aid arising from a temporary hardship occurring while a permanent, regular faculty/staff member. The Work/Life Connections-EAP Managers serve as the administrators of the fund. Committee members sign a confidentiality statement.

Melissa, Wocher [Immediate Past President, USAC]; Mary Ann Dean [Group 4 Rep]
Melissa Wocher: Due to the employee celebration activity that helped to raise money for the hardship fund (the Fun Run, the Taste of Vandy and Dunking Booth), we raised $2100 that was matched by the University. This totals $4248.46 that the hardship fund received thanks to all of you who participated in employee celebration. Having fun while doing it; making money for the employees.
Also since July of 2004, the Hardship Fund has helped over 30 employees. The maximum help given is $500.00. Many awards are for amounts less than that.

I would also like to report about the Adoptive Vanderbilt Family. We served 32 Vanderbilt families and of that there were 112 children who will be getting assistance from 41 departments within Vanderbilt. It is a great thing for all of you who participated in that. We appreciate it and I know that those families do. Thank you.

Question: Did we have more families than we had departments?

Melissa Wocher: No. Every family who has asked for help has gotten it.

Equal Access: Charge: Disseminates information to the University community regarding issues relating to persons with disabilities. Committee members serve as a resource for identifying and encouraging the removal of physical and attitudinal barriers. To survey campus programs and facilities and address accessibility concerns. The committee assists in assuring that plans for new construction and campus renovations take into account the specific needs of the University’s handicapped community. To develop means to identify prospective students with disabilities and facilitate their special needs prior to and after enrollment. To identify ways to attract qualified disabled applicants and to encourage employment of applicants with disabilities.
Sue Davis [Group 18 Rep]; Crystal Laster [Group 31 Rep]
Crystal Laster: We have yet to meet. I received an appointment letter from the Chancellor, but I have not been contacted by anyone about the committee meeting.
Health Plus Advisory:

Vicki Swinehart [Group 9 Rep]; Virginia Featherston [Past President, USAC]

Ginny Featherstone: I am a charter member of that Advisory Committee. I was President when that Committee started. Marilyn Holmes has people from the medical center and the university all over trying to get a feel – who is using it – what HealthPlus needs to do and that sort of thing. And we meet 2 or 3 times a year. I didn’t make the last one. Every staff council president on both sides – Medical Center and University is a member for one year and then rotates off. We get the inside scope. Like we knew about Go for Gold a couple of months beforehand. That they were studying that sort of thing. That is what we do. It is by invitation from Marilyn Holmes.

Question: I heard a rumor yesterday that it is possible that the facility may be closed. All the resources may be put into education. Is that just a wild rumor?

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): That is not only a wild rumor, that is absurd. That is not going to happen.

Ginny Featherstone: HealthPlus is doing a fantastic job. If they closed that down they are going to have some protest.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): That gets the award for the most creative rumor that I have heard.

Janet Hirt: Now the answer we wanted was, “Yes, they are closing down that facility but they opening a larger one.”

Question: With a parking lot outside?
Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): This is where we pass the plate for contributions.

Special Events:

Tammy Boclair [Group 26 Rep]; Teri Creech [Group 7 Rep]; Karen Dolan [Group 11 Rep, Vice President/President Elect, USAC] Virginia Featheston [Past President, USAC]; Sue King [Group 23 Rep]
Ginny Featherstone: Special Events is a joint committee because it has both University and Medical Center people on it. And Medical Center even has a vice president for tailgate that rotates on and off every year of this committee.
It started out as just an ad hoc committee to qualm the problems, if anybody remembers, a Christmas Holiday party gift in which we got the diversity calendar. That is what the committee was formed for to find out what do we want because we weren’t happy with the diversity calendar. So Darlene Lewis … happened to me again, President at the time. I went through a terrible presidency. I had union and all sorts stuff come up. We formed this committee to look at all the staff events not just the holiday party, but tailgate, the symphony, service awards everything that dealt with staff and an event to come up with better ideas and what we want to do. Like do we want to do the turkey toss instead of the holiday thing. We did a survey and everything and we came up with recommendations.

Darlene left; Kevin wasn’t here yet. Gordon Gee came in and we kind of came up with this proposal that we needed our own office for university events and this committee to act as a liaison to help that office in planning events. And unknown to us at the same time Gordon Gee thought the exact same thing. The University Events office was started. The Medical Events office is still going and the committee now works with the University Events office to get volunteers for anything that needs volunteers. The next event for volunteers is commencement and whatever the graduation party is going to be. We will be asking people to help with that. We definitely do tailgate. We ask for volunteers for the employee celebration month.
So that is our charge -- more or less to get help for people that do things. And if anybody wants to join, you have to work and be willing to volunteer a lot. I am doing the Turkey toss from 5:00 p.m. until midnight after working all day Friday.

Question: You really must have gotten a lot of people to sign up for that one.

Janet Hirt: This is a question about the Turkey toss. A lot of people have asked me whether the shuttles that run from Kirkland over to the Olin Center makes stops along the way?

Karen Dolan: No. It runs directly from Kirkland to the Turkey toss. You go in and get your turkey and catch the next shuttle back to the main campus.

Question: Where is Olin Hall?

Answer: It is close to the VA. It is the one that kind of looks like a cash register.

Answer: Across the street from the baseball field. Down the street from the gym.

Status of Women & Minorities: Charge: To monitor policies and practices affecting women and minorities in the faculty, administration, staff, and study body, and advises the administration on these policies and practices
Sherry Baird [Group 13 Rep, now employed at Medical Center]
Melissa Wocher: It is possible that this is one of the committees dissolved.
Traffic & Parking: Charge: To review general policies and procedures concerning campus traffic and transportation
Karen Dolan [Group 11 Rep, Vice President/President Elect, USAC]; Charlotte Norris [Group 3 Rep]; Patsy Sanders [Group 31 Rep]
Karen Dolan: This is an incredibly active committee. Last month what we did was a field trip. As you all know the construction workers are not allowed to park on campus any more. Trust me; the lion share is parking over by Greer Stadium. What we did was we all got on the construction workers bus with the construction workers at 3:00. We rode over to Greer and we rode back. Because -- there are spaces there and you may recall that in the past if you parked there, you could get a free parking sticker and catch the shuttle and come over. So they are revisiting this thought of reinstituting this because parking is really really hit pretty close to critical mass at this point. The committee is looking at all kinds of ways to resolve parking issues. There is an alleged parking garage that is allegedly going to be built, alleged over by the old band building. If they ever come up with any alleged money. So we meet again tomorrow. It is a monthly thing and I have been on it for a long long time and I would be happy if someone else would want to do this because it is really it is an hour and half commitment every month as well other things that you have to do deal with like people complaining.

Question: I heard a rumor that they are going to tear down the old Telecommunications Building .. that University Plaza is coming down. A couple of other things are coming down and what is going to be put up. Is it mixed use building with parking?

Nim Chinniah (Associate Vice Chancellor for Administration): As many of you that have been here for a while will recall that the University Plaza has some structural issues with the parking deck. You are looking at the worst kind of maintenace plan. We are in the process of moving out all the tenants in the University Plaza building over a period of time and then that building will eventually come down. We need to take it down before the building comes down. We have been assembling a lot of land in that quadrant, but the use of that space has not yet been determined.

We won’t do another 2525 West End. The mixed-use thing is very unlikely.
Michele Codd: Do we have to be concerned about moving? I’m next door in the Old Telecommunications Building.
Nim Chinniah (Associate Vice Chancellor for Administration): No. Because again you are a tenant and someone pays your rent. You don’t just get a notice saying this is Saturday and on Monday morning you are moving out. We are actually moving all the tenants out of University Plaza in a systematic way. So you are never going to get a notice that says – move out on Monday.

Quality of Work Life Task Force: In 1999, Vanderbilt began the current initiative to systematically learn how employees feel about their work environment through satisfaction surveys and focus groups. From that initiative, the Vanderbilt Quality of Worklife (QWL) Task Force was commissioned under the co-leadership of Jay Groves (Kim Dayani Center) and Marilyn Holmes (HEALTH Plus). In order to attract the best faculty and staff, and retain them, Vanderbilt has made a commitment to look at additional measures to ensure that its employees feel supported in their efforts to balance the competing demands of home and work life.
Terrie Spetalnick [Past President, USAC]
Terrie Spetalnick: The Quality of Work life task force was formed in 1999 following the Medical Center employee satisfaction survey. And as you will recall only the med center was surveyed at that time. In 2001, University representation was added. We met monthly for a while. We were meeting a couple of times a month and there was an interesting meeting yesterday.

J. Groves, the Director of the Dayani Center, is the outgoing co-chair. He will be replaced by Susie Lyons who has worked in HR. Also in the group is Marilyn Holmes, the Director of HealthPlus and Kevin Myatt who I know you all know.
Several important decisions were made at that meeting. One is that whenever possible the Quality of Life Task Force will link its priority recommendations given to executive folks at Vanderbilt to the most recent committee survey results. Kevin and the quality of work life task force are going to work to identify strategic mechanisms for involving faculty in quality of work life initiatives so that strengthens our agenda. There is a lot of value in quality of work life initiatives where faculty recruitment and retention so it is a national thing. Then these are not in the order that they talked about them but I am saving the ones that I think are the best to last. They decided that it would be great to establish a stronger working relationship between the quality of work life task force and the staff advisory council. I think that is a very great thing. I think that probably the co-chairs are going to be the ones who are going to be getting in touch with you Janet and also with Rita Warren the president of the med center staff advisory council.

University Athletic Committee: Reestablished in February 2, 2004. Appointment to the committee concludes June 30, 2005.

James Shadburne [Group 8 Rep in 2002-2004]; John Brassil, alternate

Janet Hirt: Out representative there is Jim Chadbourn who we all know because he came monthly before but now he just sends the food.

Jim Chadbourn: Good morning. How is everybody doing? This is actually the first time that I get to report on anything on this committee was reestablished last February. After a grueling selection process where I had to elbow John Brassell out of the way. I was selected as the representative of the Staff Council.
The committee is made up of 8 faculty members including the chairperson; 3 students, 2 of them undergraduates and 1 graduate student; for the staff there are 2 from the university side and one from the medical center. Also included are the faculty representatives – Provost Nick Zippos and Vice Chancellor of Student Life David Williams. The scope and the charge of the committee was something that was kind of wishy-washy for a little while. We finally got some definition that I wanted to share with you – What the charter was? Initially, it just said that our charge was to have general advisory responbilities for intercollegiate athletics. Which was pretty nebulous. We challenged the chancellor to give us a charge and he has done that.
The charge is “The university athletic committee will be responsible for providing periodic advice and counsel to university leaders on current and emerging policy issues relating to intercollegiate athletics. At the request of the university leaders helping to design and refine specific university policies at the intersection of academic and athletic concerns. Helping to establish policy, guidelines and networks that facilitate student athletic recruitment. Success in integration into the university community. Maintaining an advisory relationship with university officials, faculty athletic representative and serving as an informal voice on athletic issues for university faculty, staff, students and alumni.” Then it also went on to tell us what we are not. What we not “except as specifically requested by university leaders the committee is not formally responsible for overseeing or evaluating intercollegiate athletics programs, or staff. Overseeing or evaluating recreations sports programs and facilities and helping to recruit and evaluate individual perspective athletics for the university.” All of that was very important. There were a lot of differences in opinion within the counsel itself on what our job should be oversight versus advisory. Now we have a clear charge that we are an advisory board.
We have meant a handful of times since last February. We went through NCAA 101 which was a real eye-opening experience talking about recruiting rules. It is incredible complex. Our next meeting is next month. I hope to have more to report to you then.

General Announcements
Flu Shot Update

Paula McGowan: The Occupational Health Clinic does have a limited supply of flu shots in addition to the flu mist that we have had a little over a month now. We have over the last week canvassed the Medical Center for people with direct patient contact and offered as many of those as possible the vaccine. We have set up over weekends and at night to accommodate those needing the vaccine. We still have a little bit left.
So beginning in the morning at 8:00, December 15 in the Occupational Health Clinic, 640 Medical Arts, while supplies last, I don’t know how long that will be that depends on the demand, we will be opening up so that anybody who is defined as high risk by the CDC can get a flu vaccine. What that means is: obviously direct patient contact; or 65 years old or older; or pregnant during the flu season; or have a baby at home that is 6 months or younger; or are between ages 2 – 64 and have a chronic disease medical condition. That could include something like lung disease or cancer. If you have a question, visit the Occupational Health Clinic website or call your primary care provider and ask if the flu vaccine is indicated for you. As long as you are in one of those groups you are eligible for the vaccine.
Anybody else, I say that, if you are under 50 years old or under, otherwise relatively health you can get the flu mist. That is also available. Bring your badge. No badge, no vaccine. You have to show us that indeed you are a Vanderbilt employee.

Kay Kiely: There is a young lady in my office who is pregnant. She has a high risk pregnancy. She is pregnant with triplets. It is high risk already because she is not as healthy as some people. Would she have to provide in addition to her badge something saying that she is pregnant and that this is a high risk pregnancy? Or are you just going to take her word for it?

Paula McGowan: We are not going to ask for proof of certain conditions. You are not going to have to bring your medication bottle or something proving that you meet one of these categories. Now, of course, we can look up your date of birth so if you are going to tell us that you are 65 make sure you are. Other than that, we are not going to investigate.
Kay Kiely: She can come and get it.

Paula McGowan: According to those definitions if she is pregnant during the flu season. Yes.

Question: Is the flu mist still just for the high risk?

Paula McGowan: The manufacturers have recommended the flu mist only if you are age 50 or younger.

Question: What if you are high risk and 50?

Paula McGowan: Again the criteria and all the information is on the Occupation Health Clinic website. You can link to it on the HR website and the information is there.

Medical Center Bonus Query

Lola Fitzpatrick: Why was the Medical Center given a bonus and the University wasn’t part of it? I received several e-mails asking me to bring this up at Staff Council.

Janet Hirt: The bonus to the Medical Center employees was part of a distribution of profit. And I understand that there had been a decision that they have done in the past where if there was profit it was shared amongst the employees.

Karen Dolan: If we are suppose to be one place, then we all should have received the bonus.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): I guess the best way to do this is let’s start talking about economics and just kind of have a little bit of a tutorial if you will relative to how income streams operate here. The University generally has a profit margin of about 1%. That is really a whole lot of money. The Medical Center is generally dealing with a percent that is higher than that. Dr. Jacobson has a goal of getting it around 5% but that is a margin that is much healthier than the University’s margin. The Medical Center made a decision back in February when Dr. Jacobson had his State of the Medical Center address. That if the event that the profitability of the Medical Center continued throughout that year, that he would share in those rewards or in that excess gain. That was a decision that he and his leadership team made. There are different lines of business. No one wants to really talk about this but the reality of the situation is that we have the Medical Center and the University and we all one large family but they are two very distinct lines of businesses. During the summer months, you have the opportunity to walk through many of the areas in the University and have total peace and quiet because you are generally there by yourself because there isn’t anyone else there because the schedules of the University allow for increased flexible. Where the demands of the Medical Center or a more than a 24-7 and if you, while we are at home at Thanksgiving and Christmas, I invite you come to the Medical Center where it is generally staffed. And staffed at a pretty good size. So there advantages and disadvantages if you want to put them on a ledger relative to what side of the equation that you work on. The fact of the matter is, is that is a financial profit stream on the Medical Center which afforded them the opportunity to have that income sharing that was not available on the side of the University. Now we can dress that up. I can spend probably an hour trying to make it sound more palatable to you but the harsh reality is that is it. It is no different as we look at nurses or Allied Health folks there are greater demand for Allied Health individuals than there for police officers. So consequently the way that we would treat the Allied Health individuals and how we would need to analyze their salaries and the competitive of their positions may require us to make mid-year adjustments. Where it is rare that we need to mid-year adjustments to the police officers because there just isn’t that. You don’t have that huge demand where the demands of the market place outpace the number of people that are able to provide that demand or meet that demand. So we can recruit police officers so we need to be competitive and make sure that we do what is right. But we don’t have a shortage of police officers. We do have a shortage of Allied Health individuals. So I know that isn’t what you wanted to hear but that is the way it is.

Question: Kevin, what is the total dollar amount disbursed?

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): $200.00.

Question: Total for the University? What was the total number of dollars?

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): It wasn’t for the University. It was for the Medical Center. I believe it was 2.1.

Question: How many employees are there at the Medical Center?

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): 12,000.
Question: And there are about 3,000 over here? So the University could not spare basically $110,000, whatever it is?

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): We are missing the point. The point is that there are allocations of dollars in the budget. And when those allocations of dollars are set and you all go through the budget process in some form or fashion and you know that that is a pretty long projection. In the absence of the University having an infusion of dollars above and beyond what was budgeted. They don’t have the ability to do that because we are spending more than we are making. This is the conversation I try to have my wife sometimes. I get the same look that I am getting right now. When there is a greater demand that what is coming in you got a problem. So therefore the University’s budget is set. There wasn’t more income coming in therefore there wasn’t the ability to be able to have the payout. On the Medical Center side they exceeded what their budget dollars were. They had a much better year from a financial perspective than anticipated. So because they had a much better year than anticipated. Once they paid for the buildings, once they paid for the increased in the electricity, once they paid for the IDS tax which by the way a lot of us benefit from because if the University was truly standing on its own two legs we wouldn’t be able to do all the things that we are doing. But we get supplemented by the Medical Center a lot.

Comment: You just said 65% given. You just said that we had a 1% profit margin on the University side.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): It runs about 1% margin and so when you have a 1% margin and you are looking at that is what you are getting in. You next year; you are looking at utilizing that 1% because we are increasing the number of faculty, we increasing the number of scholarship. That money has to come from somewhere. So that comes from last year’s margin. You with me. So as we increase the number of scholarship that went up -- Nim, do you recall the percent of scholarships?

Nim Chinniah (Associate Vice Chancellor for Administration): 18%.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): That is a huge jump. And by the way we wouldn’t plan on being that good at it. We knew we were going to increase but we didn’t plan on going up 18%. That is a huge jump. So that is called an unanticipated expense. That you have to fund from that margin. SO the University didn’t have the dollars available. I don’t think that anybody here would sign up to be Provost Nick Zeppos in that job that he has that he is trying to juggle this. Where he is trying to bring in new faculty, where he is trying to be bring in new students, where he trying to maintain the facility. You heard Nim talk about where we had neglect on some of our buildings. He has to make that up. We have a building coming down, whether you tear it down or reconstruct. You have got to tear it down or refurbish it. You got to spend the money. If you have been neglecting putting money aside, you got make that up.

Comment: You do understand that the appearance … the cause … somebody needs to deal with it.

Comment: Gee said that he wants to get away with the us and them mentality. I understand exactly what you are saying but when the stepchildren get word that the other people got … or confusion as to why they got it and we didn’t. When Chancellor Gee is stressing this all for one.

Comment: There are a lot of University departments that are directly related to Medical Center but Medical Center benefits from what we do and so they get the $200.00 bonus and we don’t get anything.

Comment: Are we not part of the support.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): And send your cards and mail here okay. That is my job. That was my call. Got a problem you got it with me. No one else. That was my call. There is not … You have to have a line in the sand somewhere. So if you are mad, be mad at me.

Comment: So that is what we tell our constituents when we go back.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): Tell them to write me. Send their cards and letters to me. Because you got to have a line in the sand somewhere and so what the decision was to replicate the decision made previously which was to say that wherever your home unit is will be the determining factors to whether or not a person will receive the incentive or not. That had to be it or else you would get into what percent are we talking about? Are we talking about a 5% support, 10% support, 20% support, wherever we drew that line it was going to be problematic. So to make it as clean as possible and to tie it back to the one thing that we all know is our home unit was easiest way. So if I disappointed you with decision, I which I could say that I apologize but I don’t. What I want to say is that I am sorry that I inconvenience you, but it had to have a line drawn somewhere.

Comment: The perception is that that anything punitive we are one group and we one mission. And anything positive is there is a line in sand. Whereas $150 bonus would have covered everybody. All staff at the University. $200 just for the Medical Center staff, just covered the Medical center staff.

Comment: That is not true that we are as punitive as everybody. … 20 years … I know on many occasions the pay raise on the University side was 4% and the pay raise on the Medical Center was 3%. That is not punitive to us. I know that about 3 or 4 years ago we got a pay raise on July 1, they didn’t get theirs until November 1.
Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): Was it retroactive?

Comment: No it was not retroactive. And that is because 5, 6, 7 years ago the Med Center was having trouble in making a bottom line. They have gone through many many years of cutting departments, improvements enhancements, people work harden, people loosing jobs. Now they are up to the point where they have gotten efficient and they are starting to make a little money and it is because those people over there that are doing the work that they were able to make the money.

Comment: But not everybody knows the inside track.

Nancy Hanna: I spent 20 years over there without those raises. And I am still at this University and I am still not getting anywhere. I was over there. If you were lucky you got 2%, I did without all of this. And yet you telling me that now that I am on this side all my hard work was for nothing because I am not over there now. You know that is a slap in the face.

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): Nancy you opened this box and honest and candor we can hug after I say this. But the reality is you made a decision, this is American. You have a choice. You opted to make a job change from the Medical center to the University for reasons specific to you. And so that was a good decision and so once we make the decision to step over here we can’t go back here and say that now that I am over here let me have whatever it is they get.

It wasn’t in a level of management at the executive level did receive the $200.00. Part time people got $100.00.

Comment: The University is a nonprofit organization so it really can’t make a profit by law. Right?

Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer): The Medical Center is a not for profit …

Comment: They can but … the university is more …

Kevin Myatt: (Associate Vice Chancellor, Chief Human Resource Officer): I am not an accountant but we are both not for profit institutions. The terminology that we would use externally is that this is a reward sharing not a profit sharing. We don’t call it profit. We call it excess margin.
Janet Hirt: I think one of the things that we should have learned out of this is that when the Chancellor was here in October, he told us the Medical Center would be sharing its profit margin with its employees. This bonus was not unexpected. We were told in October this was going to happen. So suddenly for us to want to backlash or want to understand something we needed to get out there sooner to understand doesn’t show us as responsive or attentive. We need to understand the responsibility we have to take for the circumstances here.

If you want to continue this discussion, let’s do it at the table groups so we can move forward with the rest of our agenda.
At each table is a facilitator; who will write down what the group table is saying. The recorded responses from the facilitators will be collected so we can get a barometer of what the group feels about whatever is going on. So I want you to think through these things. Talk to the people that are at your table. The facilitators include John Brassil, Karen Dolan, Virginia Featherston, Ginger Leger, Scott McDermott, Paula McGown, Terrie Spetalnick, Melissa Wocher.
I also want you to know that the packages that are on your table are for you. There are basically the same packages on every table. And you are free to make your selection and take whichever you want. The packages vary in what is in them. Each table can work it out as to who gets what. The little cakes on the table include ingredient labels. If you have an allergy or whatever, you will be able to figure that out. Half of them are rum and the other half are bourbon. They are in fact spirits of the season. Have a Happy Holiday.
Feature
What do we think? About Communication with our constituents? About issues important to staff? About the Staff Survey? About the Council?

1. 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.

 Discussion coverage --

How responsible are we for conveying information to our group members?

Should we be expected to forward information about Vanderbilt events?

Should we be expected to send reminders about such things as Open Enrollment, Tuition Reimbursement?

How should we react to the group member who replies to an e-mail with “don’t bother me again with this stuff”?

2. 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?

3. 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?

4. 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 an 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.

There being no further business, the meeting was adjourned at approximately 10:00.
Minutes Approved: January 11, 2005
