Bellarmine University Staff Council

January 13, 2005 Fireplace Room 2 p.m.

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

Absent: Derick Hill, Michele Thomas
1. Review of minutes from December 9th Staff Council meeting. Secretary recorded changes and Minutes were accepted.
2. Lynn Bynum addressed several of our HR concerns that were brought up at our December meeting
· The Staff Council budget is $500 for the remainder of this fiscal year. Laura Richardson and Joyce Stephenson are the approvers on the account. We will have $1,000 for the full 2005-06 fiscal year. We should submit budget requests in the Fall each year for on-going projects and expenses. If we have special one-time projects or activities we want to sponsor that are outside our budgeted amount, can put together a budget request and submit it to Bob Zimlich.

· Staff Handbook – Lynn explained that she is still in the process of revising the staff handbook. Many parts of it must be consistent with the faculty handbook. It will go to outside counsel for review. When it is complete and has been approved, HR will hold information meetings with staff. It was suggested that one final copy of the staff handbook should be kept on file in the Library and one published on line.

· How are grade levels determined? Lynn gave each council member a handout (Salary Administration Plan) that explains the process of determining employee grade levels. Seven factors of the employee job description are considered, with each factor having 4 to 5 levels. This system was developed to be as competitive and just as possible with the money that it available. The new hire salary is usually in the range between the 1st and 2nd quartile. Each year, the vice presidents are asked to review the grade levels in their departments.
· Term of Staff Council members: Lynn explained that the current staff council members stay in place until April of 2006. At that time one-half will be replaced in an election. It is up to this council to define the guidelines of expiring terms and the election process.
3. Development Workshop opportunity for Staff Council members

Lynn Bynum offered to put a workshop together for the Staff Council members that will help us develop our ability to work together as a board. Members expressed interest.
4. Staff Council email distribution list (.staff council)

An email distribution list has been created for the staff council. It can be found in the listing under - .staff council
5. Survey update

Each council member received a copy of the survey draft. A few small changes were incorporated. The survey committee will now

Find out if Brandon will be able to create an electronic version

If not, Leslie will email it to staff

Inquire if Shop BU will give us an item to use as incentive

Our plan is to have the survey out to all staff on January 24th and have the results returned by January 31st . This schedule allows us to quickly get results into the hands of staff council committees.

6. Committee reports – no committee reports today.
7. Ratification of bylaws

A draft copy of the bylaws was distributed to each council member. Several suggestions were put forth. It was determined that the bylaws committee will

a) Review and incorporate the bylaws suggestions submitted today

b) Compare our bylaws draft with the faculty council bylaws and make appropriate adjustments

c) Ask Lynn Bynum to review our bylaws draft and make recommendations

d) Submit draft of bylaws to President McGowan.

