Staff Council Minutes
March 16, 2006
2:00 p.m. Fireplace Room

Present: Hannah Holler Egea, Debi Griffin, Mary Harper, Joan Hughes, Linda Lally, Cheryl Lewars, Cheryl Love, Leslie Maxie-Ashford, Bruce Moore, Laura Richardson, Marilyn Staples, Joyce Stephenson, Pat Wheeler.
Absent: Pat Allen, Lucy Burns, Jared Burton, Lynn Bynum, Shannon Delaney, Billy Gant, Dave Kline, Leigh Sherrill, Jim Vargo.
1.
Review of minutes from the January 19th Staff Council meeting. One correction was requested in the Employee Affairs and Benefits committee report. The minutes as corrected were accepted and will be posted on the Staff Council website.

2.
Employee Affairs and Benefits committee report by Mary Harper, Committee Chair

· Relay for Life - Attempt to get a staff team together has not been completely successful; the team will be folded in with another Relay for Life team.

· New Proposal to Bank Unused Sick Time (Full proposal is attached to the March 19 agenda) - H.R. department expects the proposal has a good chance of passing for grades 1-4, but less likely to pass for grades 5-7. This would allow Grades 1-4 to bank a day per day, not the 2 sick days for 1 banked day now in the policy.
· Summer Hours - (The two summer hours proposals are attached to the March 19 agenda).
· Proposal #1 allows for staff employees to leave at 3 p.m. on Fridays from June 4 to July 15th with full pay.
· Proposal #2 allows staff employees to set a more flexible work schedule between June 4 and July 29th, while continuing to work 40 hours weekly.

· Human Resources Announcements by Joan Hughes

· Open enrollment will be April 17 – May 1st. Everyone will have to attend an open enrollment meeting and everyone will enroll online. Enhanced website will allow us to go online at anytime to see benefit selections. This year, Human Resources has negotiated improved dental benefits at a lower rate. Bellarmine University will pick up 100% of basic life insurance.

· TIAA will be here during the Week of April 17th. Please take advantage of their free financial planning sessions.

· Several staff council members said they appreciate being able to see their sick and vacation time online. Thanks to HR, Cheryl Lewars, and the IS Dept.
3. Report from Nominating/Elections/Bylaws Committee by Cheryl Love, Committee Chair.

· Cheryl thanked all the members of her committee for their dedication and hard work. The committee members are Lucy Burns, Bruce Moore, Jim Vargo, and Pat Wheeler
· Ten people volunteered to rotate off the Staff Council (4 department representatives and 6 at large representatives).

· The committee is currently working with the 4 specific university departments to replace the department representatives.

· The committee has accepted 3 nominations for the at-large positions. If more than six people are nominated, there will be an election. Send suggestions to staffnom@bellarmine.edu.
4. Remaining committee reports
· Communications Committee – the committee is working with the Coordinating Committee to develop the year end report.

· Social and Staff Development Committee – Leslie Maxie-Ashford reported the Spring Spread will be held in early April.
5.
All incoming and outgoing staff council representatives are asked to attend the next Staff council meeting at 2 p.m. on April 13th in the Fireplace Room. We will hold an election for the next Vice Chair, Secretary/Treasurer, and four committee chairs. Official photographs will be taken and refreshments will be served.

6. Announcements

· Lunch and Learn with Dr. Gina Pariser March 17th at Noon

· After Hours at Dundee’s on Friday, March 24th
· International Potluck Luncheon is on Tues, March 28th from 11am to 12:30 pm

· Bellarmine plays Notre Dame Saturday March 18 for Lacrosse at Trinity field

· Louisville will host McDonald All-American

· Bellarmine has been chosen as the site for the live broadcast of Slam Dunk on ESPN on March 27th, 2007.

· Bellarmine will be closed Tuesday July 4th. Monday is considered business as usual.

· Watch for volunteer opportunities for staff members – such as Habitat for Humanity.

Note: The next Staff Council meeting will be 2 p.m. April 13th in the Fireplace Room.

