SUAA Board Meeting
Thursday, June 4, 2015

Wesley United Methodist Church

10:00 a.m.
Those present- Thompson, Jones, Lucas, Gilbert, McLean, Belles, Pano, Werling, Fulkerson, Maguire, Brown, Rupert, Richmond, Yunker, Helmers, Nelson , Pano

The meeting was called to order by the president, Marcia Lucas. The minutes of May 7, 2015 board meeting were approved as written. Yunker/Thompson
The treasurer’s report was approved as written. Jones/Nelson
Announcements/reports included:
· Registration for the State meeting in Springfield was reviewed. There was a discussion on local chapter suggestions for amendment revisions at the state meeting. We will present 9 suggestions to the state group.

· Charlene asked for a review of the meals served at the annual meeting held in May. A suggestion was made for the individual meal ticket be no more than $15. A suggestion was made to continue with the reception/appetizers prior to the meal.
· Gilbert and Lucas reviewed the last 4 years of financial records for the local chapter. The Finance Committee recommended an internal review be held every two years (when the treasurer is elected). Motion was approved. Jones/Gilbert. A consensus of the group was to include a 3rd person on the finance committee from the membership at large. He discussed the state appeal for additional money for the Legal Fund. Motion was made for our chapter to request a transparent, full report on the Legal Fund Monies. Yunker/Jones

· Discussion was held on the health insurance refund. It has been released by SURS.

Hedblade sent a written report that 2 members had passed away in the last month: Jane McSperitt 5/13/2015 and William Rehling 5/16/2015.

 Helmers reported there are 699 local members and 15,993 state members.

Rupert gave an update on prescription related changes for member insurance. The employee benefits handbook is on the Benefits Choice website. Dental and medical payment delays were identified.

Pano reported on the agenda for the State SUAA meeting in June as related to legislative items. Both local legislators are sensitive to our concerns. Several news items related to state legislation or lack of action was reviewed.
Belles requested items for the newsletter be submitted one month prior to publication.

Foundation Report- none

Technology Report- none

New business- none

The meeting was adjourned at 11:00 a.m. Nelson/Thompson
Jackie Richmond, Secretary

