WIU SUAA Board Meeting Minutes

Thursday, December 3, 2015
Wesley United Methodist Church
Present: Belles, Brown, Callison, Jones, Lucas, Maguire, McLaughlin, McLean, Nelson, Rupert, Thompson, and Werling.
Thompson called the meeting to order at about 10:00 a.m.

Minutes: Minutes of the November 5, 2015, board meeting were approved. Jones/Nelson. A January meeting will not be held. If a need arises, board members will be contacted by email. The next meeting will be 10:00 a.m. Tuesday, February 2, at Wesley United Methodist Church prior to the annual Snow Bunny Potluck at noon also at Wesley United Methodist Church .
Treasurer’s Report: No report.
Announcements: Board members reviewed the state SUAA fall board of directors meeting held November 13, 2015, at Illinois State University’s Alumni Center in Normal, IL. The review focused on votes taken at this meeting for and against amendments to SUAA’s legislative platform for 2016. Five votes were taken on proposed amendments. Many of the votes were close, requiring head counts. Directors voted to add a provision to the platform stating SUAA supports repeal of the federal Social Security offsets (the GPO and the WEP). They also added a provision that SUAA supports high quality higher education in Illinois. They voted to delete a provision stating SUAA supports shifting normal pension costs to SURS employers. They also voted to delete a provision stating SUAA supports legislation to limit the growth in the state’s discretionary (non-earmarked) spending to the rate of inflation for the past 12 months. Directors rejected a proposed amendment that would have added the words “ or higher,” or similar words, to a provision stating SUAA supports returning the state income tax to 5% on individuals and 7% on corporations – thus the completed plank reads, “to 5%...and 7%...,” not, “to 5%...and 7%... or higher.” A copy of the completed 2016 legislative platform should be available on the state SUAA website, but as of December 9, 2015, had not yet been posted.

Also at the fall board meeting the statewide SUAA president noted $640,000+ had been raised to date for the SUAA Legal Fund.

Local board members who attended the state fall meeting noted business there was not acrimonious.

Thompson announced that one speaker at this year’s Snow Bunny Potluck will be Matt Bierman, WIU’s budget director, and by the time of the Potluck, WIU’s Interim VP for Administrative Services. Others speakers will be Nick Pano, who will discuss legislative matters, and Gil Belles, who will discuss home visits by United Health Care representatives.
Membership Report: Brown reported the WIU-SUAA chapter’s membership remained at 696.

S.A.T. Report: Maguire reported the deaths of Clara Jean Beck on November 10, Betty Stroops on November 14, Donald W. “Bill” Griffin on November 27, and Janet C. Foster on November 28.
Human Resources Update: Rupert indicated the status of state health insurance plans remained essentially the same. The plans have been impacted by the state’s budget crisis. The state is not currently paying into either self-insured plans (the OAPs, Cigna, Delta Dental) or the managed plans and the Medicare Advantage plan (the HMOs and United Health Care). Under the self-insured plans state payments go directly to providers, thus providers currently are not being paid and some may ask patients to cover services themselves or pay for services up-front. State payments to the managed plans and the advantage plan are fixed sums going to the plans, and these plans continue making payments to providers at least for the near term.

Legislative Report: No report.

Publications Report: Belles said the upcoming newsletter would be focused exclusively on the Snow Bunny Potluck. He said he would put it together himself; therefore, other board members would not have to submit material. He said the newsletter would be out in early January, and that the January newsletter circulates only to chapter members.
Foundation Report: McLean, sitting in for Pledge, reported three developments at the statewide SUAA Foundation board’s meetings in Normal November 13, 2015. The first: The Foundation established a contractual relationship with the SUAA main office under which the Foundation will pay the SUAA office a named figure in return for services listed in the contract as: housing and related needs; financial management and accounting services; publication inclusion and web space; and clerical and related services. The Foundation board approved a contract for 2016 to pay $3000 to the SUAA office for these services. The second: The Foundation board agreed to invite the SUAA treasurer to join the Foundation board in a vacant position. This step had been requested by the SUAA president as a way to promote communication between the Foundation board and the SUAA executive committee. The third: The Foundation board moved forward with plans to set up an emergency assistance program for SUAA members. The program would provide short-term emergency financial assistance to members facing a crisis. A Foundation sub-committee will complete the plan prior to the June SUAA annual meeting and will then serve as a review committee for assistance applications.
Technology Report: No report.

New Business: None.
Adjournment at 10:50 a.m. McLaughlin/McLean
Minutes by Deckle McLean

