Oregon State University Retirement Association (OSURA)

Minutes of the Board Meeting

Thursday, July 17, 2003

Present: Bill Brennan, Les Dunnington, David Eiseman, Gale Hazel, Kathy Heath, Ron Lovell, Jean Peters, Bill Wilkins

Absent: Norma Barnhisel, Kathy Meddaugh

Approval of Board Meeting Minutes: The minutes of the June 19, 2003 OSURA Board Meeting were approved, after the treasurer’s balance was amended to read:

“…the current balance as of June 19, 2003 was $1,418.27. The costs for printing and mailing of the newsletter, the Annual Meeting, and the thank you membership cards was $1,126.92.”

Treasurer’s Report: Wilkins reported the current balance as of July 17, 2003 is $1,593.27. He said the only expenditures not in the total were some administrative service fees from the OSU Foundation.

Current Business:

· Peters brought the board up to date on the emeritus parking issue. After she and Linda Sarnoff went over the matter in numerous e-mail contacts, the parking committee has agreed to consider alternative fees for emeritus faculty: something less than $120 per year—possibly $80. Peters has also agreed to become a member of the Parking Committee.

· Peters sent follow-up letters to members of the Provost’s Council thanking them for listening to the OSURA presentation and inviting them to join. So far, none have done so beyond the few deans who were members before.

· Hazel reported that OSURA now has about 130 members. She and Peters redesigned the brochure, copies of which were distributed to members. She noted that wording had been changed to reflect the presence of staff as members, the names of new board members were added, plus other minor word changes were made. Board members had a few suggestions in the wording of copy. For example, the words “publishes and distributes newsletter” were added on panel 2, as was a dotted line on panel 3 above the membership blank. There was much discussion on the wording of the membership blank. The final wording was set as follows: “$10 for each person. Donations above $10 are gladly accepted.” Also added: “If you are an OSU retiree, where did you work?” The current blank panel will be changed to add a return address and the OSURA logo. Wilkins moved (and Eiseman seconded) that the changes for the new brochure be approved. It will be used in recruiting new members along with a cover letter written by Peters.

· Peters discussed her exchanges with Paul Dickey of the Academy for Lifelong Learning about a joint mailing of OSURA membership material with ALL’s fall mailing. Costs would be high because ALL’s materials are numerous; the OSURA mailing is only 2 or 3 pages. Peters will explore the cost, but several board members expressed the view that the combination might not be to OSURA’s advantage if it got lost in the ALL material and was discarded unread. Hazel and Peters will explore the cost issue further and report.

· Brennan discussed the meeting of the Ways and Means Committee, specifically ideas to pay for printing and mailing the newsletter. The main source of such funding would come from sponsorships, either by running advertisements or sponsor lines similar to those on public broadcasting. He and Wilkins will explore further. He noted that this and other fund-raising efforts would help OSURA have a more stable budget.

· Peters reported that the web site redesign had been put off until a meeting with Tina Chovanec, OSU director of publications, could be arranged.

· Peters circulated a procedures draft for ALL and Eiseman reviewed its Fall Term course offerings.

· Wilkins noted the value of OSURA members serving on university committees, especially those appointed by the Faculty Senate. He had conveyed that possibility to several Senate officers.

· Brennan suggested that the new president of OSU, Edward Ray, be presented an OSURA membership along with a certificate. Hazel volunteered to prepare one for that purpose if needed.

· Hazel again raised the matter of the lack of funds to print an Emeriti Directory this year. She had discussed the subject with the wife of the new president. Hazel had a recent conversation with Steve Smith, interim director of the Alumni Association, and they discussed the idea of adding retired staff and faculty to a new alumni directory that the organization was planning to publish. It would be produced by an outside company and sold for a profit. Several board members brought up the high cost and questioned whether emeriti would buy copies. Hazel wondered if OSURA could get a sponsor to do its own directory. Nothing was decided for now.

· Brennan passed out a sheet allowing members to sign up for participating in various activities during New Student Week in September.

· Wilkins noted that nothing had to be done for the fall programs yet, although it was agreed to feature them in the next newsletter and for Peters to add details in her letter to prospective members. Ideas for future programs were suggested: an orientation to the Trysting Tree Golf Course and, possibly, a tournament; a workshop on “What Retirement Means to Me” with a tie-in to a newsletter article.

· Lovell and Hazel agreed to prepare a fall issue of the newsletter with copy due by August 25.

· After much discussion as to whether OSURA should have its own booth on University Day, the board decided it would be best to have copies of the brochure and newsletter on the table of another organization, possibly Human Services.

Next Meeting: Tuesday, August 12, 2003, 1:30 p.m. in the Christensen Room of the OSU Foundation.

Meeting adjourned at 12:20 p.m.

