

RWyoU Resource

HR newsletter for and by the employees of
Roger Williams University

Volume One - Issue Three

The Department of Human Resources is excited to present issue #3 of our quarterly employee newsletter!

INSIDE THIS ISSUE

- 1 5th Annual Simply Wellness & Benefits Fair
- 2 Faculty Spotlight
- 3 Welcome New Employees
2011 Great Colleges Chronicle Award
Questions and Suggestions
- 4 HR Policy Highlight
Social Networking Event
You Said It!
HR Contacts
- 5 Benefits Update
What's your question?
- 6 Environmental Health & Safety Tip
- 7 October Calendar of Events
- 8 November Calendar of Events
- 9 December Calendar of Events

COME TO THE FAIR!

On October 26th, come join us for the 5th Annual Simply Wellness and Benefits Fair! A joint effort between Athletics and Human Resources, the Fair will include a variety of vendors with health checks, information, advice and a "live person" to answer your questions. It's an opportunity for them to help you lead a healthier life, whether it is physical or financial health.

- Visit the Blue Cross/Blue Shield mini clinic for a personal health assessment! Have your bone density, skin and cholesterol tested by medical professionals without having to make an appointment with your doctor!
- Enjoy delicious, healthy snacks provided by our talented Dining staff.
- Indulge in a complimentary massage!
- Enter your name in our raffle to win one of many prizes!
- Attend the "Get the Facts" Social Security seminar.

Register for the Flu Clinic online beforehand to schedule your appointment for any time between 10 am and 2 pm and get your flu shot on the day of the Fair! More information to follow via e-mail and notices.

Stop by the special Benefits Booth where representatives from Human Resources will answer all of your questions! Make a change to your current benefits, update your beneficiary information, sign up for the Flexible Spending program for 2012, learn more about upcoming open enrollment periods, or simply say hello and introduce yourself!

ADD THIS TO YOUR CALENDAR:

Wednesday, October 26th 10 a.m. – 2 p.m. at the Field House/Recreation Center.

The Fair is a wonderful opportunity to learn more about all of the benefits exclusively available to you as an employee of Roger Williams University! We look forward to seeing you there!

Faculty Spotlight: Associate Professor Murray McMillan

Murray McMillan is an Associate Professor of Visual Arts within the School of Art, Architectural History and Historic Preservation (SAAHP).

Murray McMillan is an Associate Professor of Art in the Visual Arts Program at SAAHP. He teaches digital media, video, animation, installation and he is interested in connecting art with adjacent media like architecture and dance. He has also started the Film, Animation and Video minor at RWU and has worked with Communications to create an interdisciplinary film presence on campus.

In addition, he organizes the RWU Student Film Festival that is going into its fifth year of showcasing outstanding student films, animations and video artworks. His festival involvement doesn't stop there as he also curates the video monitor above the main entrance of SAAHP, which is a video gallery dedicated to exhibiting emerging and mid-career video artists as well as student time-based projects.

He and his wife, Megan work together as video, photography and installation artists and have been collaborating together since 2002. They have exhibited at the Casa Masaccio Center for Contemporary Art in San Giovanni Valdarno, Italy, the Kunsthallen Brandts in Odense, Denmark, the State Museum of Contemporary Art in Thessaloniki, Greece, and the National Museum of Art in La Paz, Bolivia. They are represented by Qbox Gallery in Athens, Greece.

His favorite part of working at RWU is enjoying the sushi that Tin Lynn prepares within the Lower Commons Café. He also enjoys the fantastic diversity of interests on campus. Students in his art courses are coming from a wide variety of disciplines including marine biology, design and communications which he states makes classroom discussions "sizzle".

Below is a picture of one of his many projects "*What We Loved and Forgot*".

The McMillans have been artists in residence in Barcelona, Los Angeles, Tzia and Athens, Greece and Turku and Kokar, Finland. Their work has been featured in film festivals in London, Los Angeles, Switzerland, Austria, Croatia and Romania. Their work has also been included in the Wild Things exhibition at the Kunsthallen Brandts in Odense, Denmark (2010), the 2nd Thessaloniki Biennale of Contemporary Art (2009), and the 10th International Istanbul Biennial (2007). Their solo show at White Flag Projects in St. Louis was reviewed in Art in America. The McMillans are 2010 Finalists for the Robert and Margaret MacColl Johnson Fellowship from The Rhode Island Foundation. If you would like to see additional projects from the McMillans, please visit their website at www.meganandmurraymcmillan.com.

Welcome New Employees!

Please welcome the following new employees who joined the campus community since July of 2011:

STAFF

Ryan Andersen – Lifeguard
 Gaelen Adam – Learning Commons Librarian
 Kyle Batista – Cash Operation
 Jeffrey Bird – Technical Director of Performing Arts
 Peter Bullock - Prep Cook
 Tracey Canario - Cash Operations
 Ariel Carter - Graduate Assistant
 Jacqueline Cordeiro - Service Crew
 Danielle Demers – Graduate Assistant
 Christian DiSarro – Cash Operations
 Carol Easton – Regional Admissions Representative
 David Gilmore – Vice President for Accounting and Treasury Management
 Kyle Goglia – Cash Operations
 Alicia Haley - Graduate Assistant
 Ryan Hall – Technical Secretary
 Kerry Hausdorf – Head Women's Lacrosse Coach/Fall Sport Event Manager
 Christopher Head – Prep Cook
 Walter Hildebrand – Athletic Trainer
 Shaun Joseph - Service Crew
 Brian Ki – Assistant Cross Country Coach
 Noemi Leon – Research Assistant
 David Lewis Jr. – Assistant Director of Housing
 Jordan Lewis – Coordinator of Residence Education
 Amy Medeiros – Service Crew
 Timothy Moody – Head Women's Soccer Coach/Spring Sport Event Manager
 Christopher Moy – Public Safety Officer
 Robert Mullenney – Head Women's Volleyball Coach/Assistant Communications Director
 Kyle O'Dell – Utility Crew
 Carly Pacheco - Service Crew
 Patricia Pardini – Secretary
 Robert Rutkiewicz – Cash Operations
 Nancy Soukup – University Multi faith Chaplain
 Ted Torrey – Head Co-Ed Equestrian Coach
 Cory Viveiros – Assistant Athletic Trainer

FACULTY

Steven Andrews – GSB
 Kelly Ard – SAAHP
 Susan Heyman – SOL
 Priya Lakhi – Interim Director of Criminal Defense
 Robert Miklos – SAAHP

FACULTY (cont'd)

Hubert Noussi-Kamdem – FCAS
 Raquel Ortiz – Assistant Dean for Library and Information Services – SOL
 William Palm – SECCM
 Jordan Smith – FCAS
 Scott Slarsky - SAAHP
 Jeremy Wells – SAAHP

ADJUNCT PROFESSORS

Joseph Assiradoo – FCAS
 Catherine Besnier – FCAS
 Rachel Brian – SCS
 Luciana Burdi – SEECM
 John Calcagni – SOL
 Ginette Castro – SAAHP
 Noel Clarke – SAAHP
 Elizabeth Dickinson – FCAS
 Karen Dougan – FCAS
 Kevin Esch – FCAS
 Michael Giardina – SAAHP
 Lynn Gudmundsen – FCAS
 Christopher Kilbridge – SAAHP
 Erik Kowalski – FCAS
 Joy Kinnear – FCAS
 Keith Lacombe – FCAS
 Jennifer LaFrance – SCS
 Amanda Lahikainen – SAAHP
 Cera Lawrence – FCAS
 Amy Lovera – SAAHP
 Kenneth Magee – SCS
 Jennifer McVay – FCAS
 Raymond Nerinckx - SCS
 Robert Patalano – FCAS
 Sara Picard – SAAHP
 David Precopio – FCAS
 Jonathan Richter – FCAS
 Nancy Rosenberg – FCAS
 Kristin Rosler – FCAS
 Jeena Santos-Ahmed – FCAS
 Carter Skemp – SAAHP
 Elaine Smollin – SAAHP
 Kishore Varanasi – SAAHP
 Anne Vaterlaus – SAAHP
 Amy Walsh – SAAHP
 Martha Werenfels – SAAHP
 Chandel Wilson – SCS
 Evan Wood – FCAS

Update! The Chronicle's Great Colleges to Work For Program 2011.

Human Resources is proud to say that we have been given the honor of being presented with the Chronicle's Great Colleges to Work For award for the 3rd year in a row! The *Chronicle* published the findings this summer in a special Academic Workplace supplement in late July 2011. Below is the link to the results. <http://chronicle.com/article/Great-Colleges-to-Work-For/128312/>

Where can I send questions and suggestions for the next newsletter?

Human Resources welcomes your input! If you have any questions or suggestions that you would like us to include in the next newsletter, please send them to jduclos@rwu.edu. The next newsletter will be published in February 2012.

Social Networking Event: Special Thanks to our In-House Guest

We are happy to announce that we had another successful social networking event on September 15th! We had a special guest, our CIO Suzanne Barnes from Information Technology, who provided an overview of the services IT provides. Thanks again Suzanne!

Do you want to meet other employees outside of your department? Then come to the next Social Networking Gathering. The next one will be held on Thursday, December 1st in the Upper Commons Dining Room at 8:30 am. Please R.S.V.P. to Melissa Enos @ menos@rwu.edu. We hope to see you there!

The next Special Guest Announcement will be coming soon.

HR Policy Place!

The University recently adopted two new, corporate policies dealing with volunteers and interns. The policies apply University-wide, including to the School of Law, and were developed by the University's Risk Management Council. They are designed to not only mitigate risk associated with such categories of individuals on the University's campus but also to provide guidance to the business units that utilize, or are interested in utilizing, volunteers and interns. The Volunteer Policy addresses non-RWU students/employees who volunteer their time at the University, while the Intern Policy addresses non-RWU students who are interning at the University (generally either high school students or students from other colleges/universities). The policies are available here:

<http://www.rwu.edu/about/administration/humanresources/policies/>

Questions regarding the policies, the procedural requirements under the policies, and whether the policies apply to a particular situation may be directed to the Office of General Counsel or Department of Human Resources for the Volunteer Policy and to the Office of General Counsel for the Intern Policy.

You Said It!

What is your favorite **Fall** activity?

Apple picking and making pies with the apples. Donna Pimental, Payroll Associate.

Hiking the White Mountains in New Hampshire. Paul Monti, Electrician.

I like to go hunting with my son. Fred Comella, PSO II/Crime Prevention Officer.

Who's Who in Human Resources?

Jerome F. Williams Senior Vice President for Finance & Administration Ext. 3536	Mirlen A. Mal Assistant Vice President for Human Resources Ext. 3797
Jennifer Duclos Manager of Employment Ext. 3190	Marco Pais Manager of HR Information Systems Ext. 3705
Melissa Enos HR Assistant II Ext. 3028	Connie Palermo HR Information Systems Analyst Ext. 3195
Kimberley Koper HRIS and Benefits Assistant Ext. 3055	Flora A. Prestipino Employment Coordinator Ext. 3131
Joyce Maynard Manager of Compensation & Benefits Ext. 3844	Sandra Schaefer Senior Benefits Specialist Ext. 3138

UPCOMING BENEFIT OPEN ENROLLMENTS TO LOOK OUT FOR

YOU HAVE A CHOICE...

Fall is here! That means it is time to think about some employee benefits that can only be elected *once per year* after you are hired. What are these benefits?

☛ **Flexible Spending Account** ☛ **Long Term Disability Insurance** ☛ **Long Term Care Coverage**

These benefits are in addition to those provided by the University and it's your choice to enroll in these plans.

Flexible Spending Account, or FSA, is a means for you to put aside pre-tax dollars to pay for certain expenses. Enrolling in this plan allows you to pay for these expenses at a reduced cost because fewer taxes are being deducted from your paycheck. There are a number of expenses that qualify: **medical and dental costs** not covered by your plans, such as office or prescription co-pays; **dependent care expenses** for child or elder care and **transportation expenses** such as E-Z pass. Do you know all the expenses that you could pay for and save money at the same time by setting up an FSA?

Long Term Disability Insurance is a supplemental plan that layers on top of the University providing long term disability coverage. Both plans provide income to you if you are disabled for periods of 6 months or longer. This plan is new to the University in 2011 and many employees enrolled when it was offered. If you have not enrolled and are concerned about continuing your income if disabled, then you want to learn more about this coverage. Did you know that it can take up to a year to process a Social Security Disability claim?

Long Term Care Coverage helps pay basic needs costs for you or your dependents. This would include assistance with care such as bathing and dressing. Many individuals do not realize that Medicare does not cover these expenses. Medicare provides for skilled nursing care, not routine care needs.

Should you enroll in these benefits? The best way to find out is to come to the Annual Simply Wellness and Benefits Fair on October 26th. Both the HR team and the companies that offer these benefits will be there to answer your questions.

When can you enroll in these benefits? During the month of November. Remember, it's only at this time of year you can open a **Flexible Spending Account**, purchase additional **Long Term Disability** or **Long Term Care Coverage**.

What's your question?

Question: How do I update my mailing address?

Answer: Please log into your my.rwu.edu account. Then click on the Services tab and choose Address Change under the Employee Services section.

You want to make sure your mailing address is up to date in order to receive any information from the University that may impact you such as confirmation of any benefit changes that you may have until the end of the year.

Environmental Health & Safety Tip

The Department of Environmental Health and Safety would like to remind the University Community that anyone who drives an RWU owned or rented motor vehicle must go through the driver authorization process. You can find information on driver authorization, including the driver authorization form at the following link: <http://www2.rwu.edu/depository/ehs/authorizationform.pdf>

Please keep in mind that the following safety procedures should always be followed when driving a University owned or rented vehicle:

- Smoking is prohibited in all motor vehicles.
 - Drivers and passengers must wear seat belts at all times, regardless of whether the motor vehicle is being operated on or off campus. Drivers must operate motor vehicles in accordance with all applicable federal, state, and local laws and University policies. Additionally they must have their valid United States driver's license while operating motor vehicles.
- What to do if you are involved in an accident:
- If an accident occurs on campus, do not leave the scene. Call the Department of Public Safety at ext. 3333 or 401-254-3333.
 - If an accident occurs off campus, do not leave the scene. Call 911 or the local police department.
 - Request that a police report be taken to document the accident. Make no statement that would assume any obligation or admit liability. Provide the other party with the insurance information contained in the motor vehicle, as well as your name, address and telephone number. Be sure to obtain the other party's information as well.
 - Notify the Department of Environmental Health and Safety and your supervisor upon your return to campus. Accidents involving rented motor vehicles must be reported to the rental agency as well.
 - Motor Vehicles may not be driven more than three hundred (300) miles one-way from the University's Bristol campus. For trips that exceed this distance, a rental vehicle or charter service should be used.
 - The University recommends at least two (2) authorized drivers for trips greater than two hundred (200) miles in a twenty four (24) hour period. No driver should drive more than eight (8) hours during any twenty four (24) hour period. Except for employees in the Department of Public Safety, driving between 11:00 PM and 5:00 AM is prohibited, without the prior approval of the driver's up line Vice President (or his or her express designee).

October 2011

SUN	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT
						1
2	3 Cardio Tennis 12:00 pm-1:00 pm Tennis Courts	4 3 v 3 Basketball League 12:00 pm – 1:00 pm Rec Center Conference Room	5 Retirement Enrollment Meetings 12:00 pm – 1:00 pm; 4:00 pm – 5:00 pm Rec Center Conf. Room 237 1:1 VALIC Retirement Counseling Sessions 8:00 am to 4:30 pm GHH 107 Call (800) 892-5558 ext. 89648 to set up appointment	6 3 v 3 Basketball League 12:00 pm – 1:00 pm Rec Center Conference Room Nutrition 101 Stop By 11:30 am – 1:30 pm Lower Level of the Commons	7	8
9	10	11 1:1 TIAA-Cref Retirement Counseling Sessions 8:30 am to 4:30 pm GHH 109 Call (800) 732-8353 to set up appointment	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26 5th Annual Simply Wellness & Benefits Fair Individual Wellness Coaching Information Session 10:00 am – 2:00 pm Field House/Rec Center	27	28	29
30	31 Staff Orientation 9:00 am Human Resources North Campus					

November 2011

SUN	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT
		1	2	3 Nutritional 101: Portions 12:00 pm – 1:00 pm Rec Center Conference Room	4	5
6	7 1:1 VALIC Retirement Counseling Sessions 8:00 am to 4:30 pm GHH 107 Call (800) 892-5558 ext. 89648 to set up appointment	8	9 Cash Management 12:00 pm – 1:00 pm Rec Center Conference Room 237 Retirement Enrollment Meetings 12:00 pm – 1:00 pm; 4:00 pm – 5:00 pm Rec Center Conference Room 237	10 Renew: Sleep Management 12:00 pm – 1:00 pm Rec Center Conference Room	11	12
13	14 1:1 VALIC Retirement Counseling Sessions 8:00 am to 4:30 pm GHH 107 Call (800) 892-5558 ext. 89648 to set up appointment	15	16	17	18	19
20	21 New Staff Orientation 9:00 am Human Resources North Campus	22	23	24 Happy Thanksgiving!	25	26
27	28	29	30			

December 2011

SUN	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT
				1 Employee Social Networking Event 8:30 am to 9:30 am Upper Commons Private Dining Room	2	3
4	5	6 1:1 TIAA-Cref Retirement Counseling Sessions 8:30 am to 4:30 pm GHH 109 Call (800) 732-8353 to set up appointment	7	8	9	10
11	12	13	14 1:1 VALIC Retirement Counseling Sessions 8:00 am to 4:30 pm GHH 109 Call (800) 892-5558 ext. 89648 to set up appointment	15 Workout Log Due	16	17
18	19 Staff Orientation 9:00 am Human Resources North Campus	20	21	22	23	24
25	26	27	28	29	30	31