WIU SUAA Board Meeting Minutes

Thursday, April 3, 2014
Wesley United Methodist Church
Present: Belles, Callison, Hedblake, Helmers, Jones, Lucas, McLaughlin, McLean, Nelson, Pano, Pledge, Richmond, Thompson, Yunker
Nelson called the meeting to order at 10:00 a.m.

Minutes: The minutes of the March board meeting, which was held March 6, 2014, were accepted with a motion by Jones and second by Belles. The next meeting will be Thursday, May 1, 2014, at Wesley United Methodist Church.
Treasurer’s Report: Copy of the treasurer's report was distributed by Treasurer Yunker. She reviewed the report. Treasurer's report was accepted with a motion by Pledge and seconded by Thompson. Motion passed to reimburse Thompson $60 for expenses related to the centerpieces at the Snow Bunny Luncheon. , Motion was made by Yunker and seconded by Lucas.
Foundation Report: No report.
Membership Report: Jones reported a lawsuit has been filed and all plaintiffs are residents of Champaign County, Illinois. Discussion followed. Also, Jones reported the same evaluation form as last year will be used to evaluate the SUAA Executive Director. Discussion followed.
Survivor Assistance: Hedblade reported the following deaths of local chapter members: Norman Anderson- 1/29, Banner Haines-1/29, Larry Westerfield-1/22, Bruce Powell-3/25, Betty Thompson-3/10, and Robert Glen Jacobs-3/31.
Newsletter report: Belles asked if membership recruitment forms will be needed in the next newsletter since it will go to members only. Discussion followed. By consensus, the next newsletter will be sent to all employees on the Macomb Campus. Nelson will include an item on the proposed State SUAA Constitution changes. The newsletter will identify our Annual Dinner and will be sent out the middle of April.
Technology report: No report.
Human Resources Report: Nelson identified there may be a benefits meeting at Wesley United Methodist for retirees. She will follow up on this possibility.
Legislative Report: Pano reviewed the legal fund for SUAA and the organization's lobbying efforts. He reported there are concerns expressed that the legislative lobbying efforts by SUAA in Springfield are ineffective. Also, the Illinois State election results were identified. State legislative items being proposed this legislative term were reviewed.
Local Bylaws Report: No report.

State Constitution Report: McLean reported for the local committee. It was suggested there be changes in two areas-unequal representation and the executive director is also the treasurer (conflict of interest since the executive director is a paid position). State law relating to non-profit organizations was reviewed. It was identified that employees of non-profit organizations cannot also be the treasurer. Motion by Pledge and seconded by Jones to send this report with a letter to the SUAA State Committee and the SUAA State legislative committee. Motion passed.

New Business: Nelson identified the Annual Business Meeting and Dinner will be held Tuesday, May 13 at a cost of $14 person. It will be held at the Wesley United Methodist Church beginning at 6:00 p.m. The program will be given by Rupert and Fulkerson. Menu was reviewed. The WIU President, Provost and VP DeWeese plus both state legislators will be invited to attend.
Motion made by Pledge and 2nded by Yunker to hire a sitter for Cheryl's son during the annual meeting so Cheryl might attend the dinner meeting. Motion passed.

Other Business: Nominating Committee reported the following individuals have agreed to hold local office for the next 2 years: Jackie Thompson-President Elect, Penny Yunker-Treasurer and Candice Mclaughlin- Director.
Adjournment: Meeting adjourned at 11:10 a.m. Motion was made by Lucas and seconded by Pledge.
Jackie Richmond, April, 3, 2014

