
Volume 8 Issue 3

July-September 2014

The Value of Appreciation

Inside this Issue

The Value of Appreciation

Employee Engagement Survey

Tribute and Employee Appre-

ciation

Benefits Fair October 1

Annual Open Enrollment and

Transfer Period

NEW! CorVel-Worker’s Com-

pensation

Drug and Alcohol Free Work-

place

UTHSC Awarded 2014 TN

Healthy Workplace

HR Welcomes Team Members

Chandra Alston, Assoc. Vice

Chancellor of HR

 Appreciation is important in the workplace. How have you

shown appreciation to co-workers, your supervisor, or anyone else?

Kind words, short hand-written notes, inexpensive gestures, and

thoughtful acts are all ways to express gratitude. There is no obligation

to be thoughtful at work, but it does promote collegiality and harmony.

When employees feel appreciated they tend to work harder for the su-

pervisor, department and organization. To show appreciation one can

make an effort to call attention to things that really matter to employees,

like birthdays, anniversaries and accomplishments outside of work.

 I would like to challenge supervisors to find three different ways

to show appreciation to your employee (s). Additionally, I challenge

employees to observe and find three different ways to show appreciation

to your fellow co-workers and/or supervisors. Make your gestures big or

small, just do something to show appreciation! You will be surprised at

the return on investment!

 If so inclined, please send us your appreciation gestures to post

in a later edition. If you receive an appreciation gesture, please share so

we can celebrate with you! Email comments to hr@uthsc.edu

Employee Engagement Survey Begins in November!

 The 2014 Employee Engagement Survey will be November 3-21,

2014. UTHSC is aiming for 100% participation! Your feed back is ex-

tremely valuable and will be used to direct future strategies and programs

to improve UTHSC and the UT system as a whole. Thank you in advance

for completing the survey and encouraging your coworkers to do the

same! An open forum to learn about the survey will be October 13th from

9-10 am in GEB, A104. All are welcome!

mailto:hr@uthsc.edu
http://humanresources.tennessee.edu/yourvoice/timeline.html?utm_source=hrsurvey2014&utm_medium=email&utm_term=sidebar_2&utm_content=text&utm_campaign=sept_2014

Page 2

UTHSC Tribute and Employee Appreciation Day 2014

Page 2

 On September 11th the campus enjoyed Tribute and Employee Appreciation Day festivities. The

day included food, music, all you could eat ice-cream, games and dancing! Although we experience torren-

tial downpours at different intervals, the celebration went on without a hitch and we hope everyone who at-

tended had a blast! UT President, Joe DiPietro visited campus to show his support and danced among em-

ployees before moving on to the UT Martin campus.

 Thank you to all the faculty and staff who came in spite of the weather to participate in the event.

Below are a few of the photos taken at the photo booths. Please view additional photos taken in the Photo

Booth Gallery. We are looking forward to an even better Employee Appreciation in 2015!

The Benefit’s Fair!

When: October 1

Time: 10 -1:30 pm

Where: 910 Madison Plaza Lobby

 UP NEXT!

http://www.hotshotsboothgallery.com/UTHeath-Science-Center-Happy/
http://www.hotshotsboothgallery.com/UTHeath-Science-Center-Happy/

Page 3 THE HR REPORTER

2014 Insurance Open Enrollment Period

Page 3

 The annual enrollment/transfer period for 2015 benefits is October 1 through November 1,

2014. Beginning with this enrollment period, all eligible employees and dependents can enroll in health in-

surance each fall. There will no longer be a monthly late applicant fee. The options you choose during the

enrollment period are effective January 1, 2015, unless you lose eligibility or have a qualifying event or

family status change during the year. Subject to eligibility, during this time you can:

 Add, cancel, or transfer health insurance option and/or carrier

 Add, cancel, or transfer dental options

 Add, cancel, or transfer vision options

 Increase, decrease, or add optional term life insurance

 Enroll in optional accident coverage

 Enroll in flexible spending

 The State of Tennessee will no longer accept paper forms for health, dental, or vision enrollment or

changes. For more information, view the Edison ESS instructions.

 If you are happy with your current benefit selections, no action is required to remain enrolled in cov-

erage. Flexible spending is the only benefit requiring enrollment each year. If you are enrolling for the first

time or are currently enrolled and choose to stay in the Partnership PPO, you (and your covered spouse) are

automatically agreeing to fulfill the 2015 Partnership Promise.

 2015 UT Annual Enrollment Letter

 2015 State of Tennessee Decision Guide

 2015 Health/Dental/Vision Premiums

 Partnership PPO– Standard PPO Comparison

 Assurant Prepaid Plan– Delta PDO Plan Comparison

 Basic-Expanded Vision Comparison

 Important Links!

http://insurance.tennessee.edu/aetp_ess_he.pdf
http://insurance.tennessee.edu/2015%20AE%20Employee%20Letter.pdf
http://www.tn.gov/finance/ins/pdf/2015_aetp_guide_st.pdf
http://www.tn.gov/finance/ins/pdf/premium_st_active_2015.pdf
http://www.tn.gov/finance/ins/pdf/benefit_grid_2015.pdf
http://www.tn.gov/finance/ins/pdf/benefit_grid_2015_dental.pdf
http://www.tn.gov/finance/ins/pdf/benefit_grid_2015_vision.pdf

THE HR REPORTER Page 4

Page 4

CorVel Corporation is new Worker’s Compensation Manager

 The CorVel Corporation

was awarded the State of TN

Worker’s Compensation contract

on September 1, 2014. All current

and future claims will be processed through

CorVel. In the event an employee has a

worker’s compensation claim, the employee or

supervisor may call the Workplace Injury and

First Notice of Loss (FNOL) Call Center at

1-866-245-8588 option 1. The FNOL will

connect you with a registered nurse who will

evaluate your injury and determine if treatment

 All existing claims were transferred from

Sedgwick CMS to CorVel. If you have questions

regarding an existing claim, you may contact

CorVel at 1-888-226-7835.

 Both the Accident Report and Supervisory

Reports should be submitted to the Benefits Office

as soon as possible. The forms and instructions

can be found on the UTHSC Benefits website.

Questions regarding the new process can also be

directed to the Campus Worker’s Compensation

representative at 448-5577.

REASONABLE SUSPICION

To report a person you may reasonably
suspect under the influence of

drugs and/or alcohol contact the UTHSC
Campus Police at 901-448-4444.

 The University of Tennessee Health Science Center (UTHSC) encourages and maintains a safe,

healthy, alcohol and drug free campus and work environment. Therefore, in collaboration with the local,

state and federal laws the University prohibits unlawful possession, use or distribution of illicit drugs and/or

alcohol by students and employees on campus or during University activities. Specifically, the seriousness

of this matter is reiterated in the Code of Conduct, HR Policy/Procedure 0720 and the student Centerscope.

For more information, please view the Drug and Alcohol Free Workplace page and/or contact Marian

Harris, Employee Relations Counselor in Human Resources at 901-448-5524.

Drug and Alcohol Free Campus & Workplace

Sign up and receive HR 128 Credit for the

EAP – Drug Free Workplace class, on October

14th at 10:00 a.m., in the HR Conference Rm

(910 Madison Ave., Suite 725).

NEW!

http://www.uthsc.edu/hr/employee-relations/drug-free.php
http://policy.tennessee.edu/hr_policy/hr0580/
http://policy.tennessee.edu/hr_policy/hr0720/
http://www.uthsc.edu/policies/w932_document_show.php?p=619
http://www.uthsc.edu/centerscope/
http://www.uthsc.edu/hr/employee-relations/drug-free.php
mailto:mharri26@uthsc.edu
mailto:mharri26@uthsc.edu
http://www.uthsc.edu/hrtraining/consulting.php

Human Resources Staff

Chandra Alston…..Associate Vice Chancellor

Damon Davis…………Compensation Manager

Debbie Jackson……………...Benefits Manager

Donna Lenoir……………Employment Manager

Darnita Brassel…………....Training Administrator

Barbara Patton…………...….Admin. Specialist II

Phyllis Hubbard……….…Insurance Coordinator

Jacqueline Anderson..…….…….HR Consultant

Renita Mattox……………...Sr. Benefits Specialist

Karen Weatherly……….....Sr. Benefits Specialist

Demetriss Gilliam..…………………...HR Assistant

Denise Griffin…………......Sr. Records Specialist

Ronnie Dickerson…..….Administrative Assistant

Marion Harris…………..……Employee Relations

Amanda Rudolph…………….Benefits Specialist

Yin-Yen (Helen) Lu……...….Administrative Aide

Chasity Pegues………....Administrative Support

Page 5

 Governor Bill Haslam's Foundation for

Health and Wellness recently launched the

"Healthier Tennessee Workplace" program to

recognize organizations that encourage employ-

ees to live healthier lives at work and at home.

 Chancellor Schwab expressed his desire

for UTHSC to join the program and charged the

Human Resources office with the task of seek-

ing ways to improve employee health. While

UTHSC has already met many of the programs

requirements, we still have work to do!

 HR along with the Campus Recreation

office, will implement additional opportunities

for UTHSC employees to lead healthier lives.

Human Resources along with Campus Recrea-

tion worked towards the goal of recognition and

UTHSC was awarded this recognition on

9/22/2014!

 Once the signed certificate is received

from Governor Haslam, we will display our of-

ficial badge for all employees to see! Thanks

UTHSC for being one of Tennessee’s Healthier

Workplaces and helping to make Tennessee a

healthier state.

UTHSC: A Healthier Workplace
Amanda Rudolph is the new Benefits Specialist in

the Benefits office. Amanda process all Educational

Assistance and HR 128 credits. Amanda joined

UTHSC after 8 years in the healthcare industry.

Jacqueline Anderson is the new HR Consultant and

works with the Employment Team. Jacqueline comes

to UTHSC with 15 years of Employment and Com-

pensation experience after many years with the City

of Memphis.

Welcome to UTHSC!!

