Staff Council Agenda
March 16, 2006
2:00 p.m. Fireplace Room
1. Review of minutes from January 19th Staff Council meeting

(Please see attached)
2. Lynn Bynum - discussion of two proposals by the Employee Affairs and Benefits Committee. (Mary Harper is committee chair)

· Two Summer hours proposals (see attached)
· Unused sick leave proposal (see attached)
3. Staff Council election process report - Cheryl Love

 (Nominating/Elections/Bylaws Committee)

4. Remaining committee reports
· Communications Committee -

· Social & Staff Development Committee – Jared Burton, David Kline, and Leslie Maxie-Ashford

The next Staff Council meeting will be held at 2 p.m. on April 13th in the Fireplace Room. Refreshments will be served. All in-coming and out-going staff council members are asked to attend. Official photographs will be taken. We will hold an election for the next Vice Chair, Secretary/Treasurer, and four Committee Chairs.

Upcoming events:

March 17
Jeans Day (Friday)
March 17
Lunch and Learn w/Dr. Gina Pariser. Noon in the Fireplace Rm

March 24
After Hours at Dundee’s

April 13
Staff council meeting and elections

April 14
Good Friday

Attachments to March 16th Agenda

New Proposal to Bank Unused Sick Time
The reasoning behind our proposal is to encourage employees not to use all their days each year but to bank them for a possible need in the future. This policy will also level some of the inequalities in the present policy.

The Employee Benefit and Affairs Committee would like to propose that ALL STAFF GRADES be allowed to bank up to five unused sick days a year until a maximum of 15 banked days is achieved. This would allow the lower grades to bank a day per day (not the 2 sick days for 1 banked day now in the policy) and would allow the upper grades to bank days (that option is not available to them at the moment).

Examples from other colleges:

Centre College – maximum “banked” days = 25 days (6 weeks)

Murray State – 1 day of sick leave for each month of service with a 180 day (36 week) maximum

Georgetown College – can accrue 1040 hours (26 weeks) of unused sick leave to be used for illness, medical or dental appointments, sick child, etc. Can use up to 12 weeks as maternity leave

Summer Hours Proposal #1
The reasoning behind this proposal is to allow EVERYONE to leave early on Friday and to get an early start on the weekend. This would also boost moral and encourage family time since their children are out of school. This proposal could be used as a reward and a means of showing appreciation to the staff for the good and hard labor during the school year.

The Employees Benefit and Affairs Committee would like to propose that Bellarmine adopt a summer hour program that would allow employees to leave at 3 on Friday during a six week time frame (example from June 4th to July 15th). Our recommendation is that the university closes at 3 during this time. The two hours on Friday are a gift with pay from the university for those working at the time. Anyone on vacation or sick would count the day as a full 8 hour day.

By having Bellarmine close at 3 pm on the chosen Fridays no one department or individual will be left out (of course, the hour change would have to be posted and put on the University Phone system). This would be a uniform policy so that all areas would be treated equally and receive the same benefit.

Examples from other colleges:

St Francis College – closes for 6 consecutive Fridays (given)

Rider – closes at noon on Fridays (given)

Monmonth – closes ½ on Friday (given)

University of Arts – closes at 4 on Fridays (given)

So NH University –closes ½ hour early on Fridays (given)

Transy – no official summer hours but the university closes most Fridays at 4:30 rather than 5

Georgetown College – no official summer hours but will occasionally close at 4:30 with voice mail notification only

Summer Hours Proposal #2
This proposal is for a greater degree of flexibility in work hours during the summer.

The Employees Benefit and Affairs Committee would like to propose that Bellarmine adopt a flexible summer hour program during the summer for 8 weeks (ex: June 4th to July 29th)

· Participants must have their hours approved by their supervisor

· The supervisor is responsible for making sure the department is staffed during normal business hours

· Each participant must work 40 hours per week
· Each participant must take a minimum 30-minute lunch break

· Sick and vacation time will be deducted based upon the hours that would have been worked that day.
Examples: Work 7:30 to 5 with ½ hour lunch for four days; work 4 hours one day = 40 hrs

 Work 8 to 6 four days; work 4 hours one day = 40 hrs

 Work 8 to 5 four days with ½ hour lunch; work six hours one day = 40 hrs

 Work 7 to 6 four days and have one day off = 40hrs

