Bellarmine University Staff Council

December 9, 2004 Fireplace Room 2 p.m.

Present: Pat Allen, Lucy Burns, Jared Burton, Shannon Delaney, Billie Gant, Debi Griffin, Mary Harper, Dave Kline, Linda Lally, Cheryl Lewars, Cheryl Love, Leslie Maxie-Ashford, Laura Richardson, Leigh Sherrill, Marilyn Staples, Joyce Stephenson, Michele Thomas, James Vargo, and Pat Wheeler.

Absent: Sarah Justice, Derick Hill

1. Review of minutes from October 25th Staff Council meeting. Minutes accepted.
2. Employee Handbook
· Lynn Bynum spoke with us about the Employee Handbook. An updated version of the old handbook has been submitted to the Board of Trustees Finance Committee. It will go to legal counsel for reviewl. The University is using a law firm that specializes in university employee handbooks. Later it will go to the Cabinet for approval.
· Lynn explained that whenever a provision applies to both staff and faculty, the wording must be identical in both the staff and faculty handbooks.

· In response to a question about a grievance procedure, Lynn explained there is a problem resolution process outlined in the handbook. It details the correct process to follow to move a complaint through the system.

3. Committee Reports.

Each committee gave a report of committee activities and presented a committee purpose statement for staff council approval. All committee purpose statements (as indicated below) were approved.
Communication Committee - The Communications Committee of the Bellarmine University Staff Council will work to create a more cohesive community by:

· Sharing minutes, meeting dates, and all other activities of the Staff Council with staff members.

· Providing opportunities for inter-department communication (i.e. events, new hires, promotions, retirements, Human Resources issues, etc).

· Exploring other means of communicating with the staff members beyond email.

· Addressing other communications issues relating to staff members as necessary.

· Ensuring all staff members have access to all of the above information.

Employee Affairs - The Employee Affairs and Benefits committee will serve as an advisory body to the Bellarmine University Staff Council. The committee will collect and research staff concerns and issues related to the welfare and benefits of University staff. The Committee will gather information, present alternatives and solutions and make recommendations to the Staff Council, which may pass resolutions that would go forward to the President and the Cabinet.
Nominating/Election/Bylaws Committee will seek nominations for officers and monitor the elections to be held in April of each year. The Committee is also responsible for the drafting of the Council bylaws, to be approved by the President and the Staff Council.
Social & Community committee - To strengthen and build our working community through the organization of social interaction and purposeful events and activities that will benefit our Bellarmine colleagues and the surrounding community.

Staff Development - The Staff Development Committee will work to identify and coordinate opportunities for personal and professional development in four areas: organization and communication; health and wellness; technical skills; and personal growth.
4. Staff Survey
· A group of council members developed one staff survey that will meet the needs of all committees. The draft was reviewed. It was suggested that Q#7 include a list of options to be checked and that Q#8 regarding a grievance procedure be eliminated.
· What is the best way to distribute the survey? Email, campus mail, other? Lynn Bynum suggested the best way to get the survey out quickly to staff members would be to ask Brandon Debes to set it up online. The advantage would be in computerized tabulation of the survey results.
· When should the survey go out? We would like to get the survey out before the Christmas break in order to gather the responses before our next council meeting on January 13.
5.
Email Distribution List

The staff council has identified the need for two new email distribution lists: One that will include every staff member employed by Bellarmine University and another one that will include each staff council member. Derick Hill is working on this.

 6.
Set your calendars for these Staff Council meeting dates :

Jan 13, Feb 17, March 17, April 21, and June 1. All will be at 2 p.m.

7.
Attendance

Staff council members discussed several different possibilities for a council attendance policy. (Limit of two absences, limit of two consecutive absences, requirement to attend 50% of meetings, send a proxy, emergency situations, etc.) The final consensus is that we believe all members will make a good faith effort to attend all meetings. Attendance at staff council meetings is not mandatory, but it is expected. Should a council member set a pattern of absenteeism, the Coordinating Committee will speak directly with that member. Subsequently, if the absentee pattern is not corrected, the Staff Council may vote to replace that council member.

8. Non-voting Representative for the Board of Trustees

Joyce Stevenson informed us that the faculty council and the student government have a non-voting member of the Board of Trustees. She suggested we make a recommendation to the President to add a staff council representative to the Board of Trustees, as well. All members agreed and the Coordinating Committee will draft the recommendation.
9. Several HR questions came up that will be placed on the January 13th meeting agenda:

· We would like a clarification of the terms for participation in the Staff Council as a council member and as an elected officer.

· How are Employee Grades determined? (1-8)?

· What is the budget of the Staff Council? ($1,000?)

