OSURA Board Meeting Minutes

September 5, 2014

Corvallis Country Club

Present: Roy Arnold, David Chilcote , Jack Drexler, Barbara Moon (recorder), Cheryl Lyons, Tom McClintock, Gerry Olson (presiding), Helen Polensek, Gordon Reistad, Tom Savage, Terri Tower, Jack Walstad, Shelly Signs, Kathy Motley, Donna Chastain, Shari Brumbach

President Gerry Olson asked all present to introduce themselves and distributed a current roster.

Donna Chastain, OSU Director of Human Resources, spoke about ways we can partner to get the word out to new retirees about membership in OSURA. She requested a supply of handouts that can be given to people who are retiring and discussed other activities, such as OSU Training Days and the redesign of websites, employee information packets and personal interactions with exiting employees. One idea was to send an initial postcard that allows retirees to give permission for us to contact them again in the future. She will promote staying connected to OSU at PERS and Investment workshops and can hand out OSURA materials there if available.

Volunteer – Kathy Motley: University Day is Sept. 18 and she has only 2 responses for assistance ushering. She requested other volunteers from the board. Terri Tower said that OSURA has a table reserved for the information fair (8:30-10:30 set up). Gerry and Terri will set up the table. Table is open from noon to two pm. and volunteers are needed to be at the table.

Gerry Olson led the group in a brainstorming session to plot our direction for the coming year.

Staff Report: Shelly Signs reported that Steve Clark’s office will provide 3-hour permits for our board meetings (at a cost to the university of $3 each). Existing permits may not be valid and should not be used if we are to cooperate with the new parking rules. Shelly asked if we want to continue meeting at Cascade Hall or explore other options. Permits are now on line and Shelly can email them to us prior to each meeting for us to print out. There were only 178 Emeritus parking permits sold last year. Shelly asked if this is something we want to pursue.

Parking services asked if OSURA might be willing to staff the visitors information booth on campus M-F 7:30-4:30.

They also have asked if OSURA would serve on a committee to hear appeals of parking citations once per month for 2 hours. This request had a more favorable response from the board at this time.

We have $6240 in state funds for this year.

President Gerry Olson officially opened the business meeting at 10:30 am.

Approval of Minutes: The June 6, 2014 minutes were approved as distributed.

Treasurer’s Report:
Cheryl Lyons reported $6000 plus $240 in our State account.

Cheryl said the Foundation account is $14,070.88 and the Scholarship account is $ 3,000 + with a $2000 donation in the summer. The Endowment Account is $29,885.05. Cheryl will not be at the next board meeting.

COMMITTEE REPORTS:

Volunteer: Gerry reported volunteers are needed for traffic control for the Homecoming parade Oct. 30 from 5:30-7:30pm. The contact in the Alumni Office is Kate Sanders, but Kathy Motley will send out the notice..

Membership: Dave Chilcote handed out the new membership brochures, with thanks to Tony Van Vliet for assistance in developing it. The cost was $127.89 for 150. Dave asked for feedback about the flyer. It would be good to take off the part about parking, and also to correct some spelling errors.

Dave has a list of new retirees names and circulated the list for board members to contact if they know the person.

He asked if we want to consider new categories of membership. We will discuss membership issues at the next board meeting.

Member Services (MS) Jack Drexler said that a program will be offered on November 6 from 2:30-4:30 pm. called “The Business of Retirement”. Bud Weiser will be the speaker and topics include development of a business plan for retirement.

Program: Helen Polensek said that Susan Poole has a list of potential speakers. Kathy Heath will coordinate the two winter sports events, and possibly we will do the winter play.

Communications: Terri Tower reported that the fall newsletter is targeted for October. She needs bio sketches for the newest board members and a president’s letter. An article about Faculty fitness and one about OSURA volunteers at OSU Thrift Store will be included. She will take photos at the fall kickoff.

Old Business

Fall OSURA Kickoff: Tom Savage reported the date is Tuesday Sept. 16 for optional golf, social, and barbeque starting at 5:00. The venue is Corvallis Country Club. Dinner is $20 per person. RSVP is only 15 so far. There were only 3 signed up for golf so far. We need to send another email notice. Speaker is Marianne Vydra, senior associate athletic director.

New Business

Tom Savage and Gerry Olson are going to the NW Regional Retirement Association meeting in Seattle. They will report on that and the AROHE meeting at the next board meeting.

Budget: Gerry Olson presented a proposed budget for the year. Committtee budgets have been moved to the Foundation account. Jack Walstad moved and Terri Tower seconded the motion to approve the budget as amended. Motion carried and the budget is approved.

Status of ALL: Tom Savage said they are now a tax exempt organization and have some affiliation with University events.

Announcements

The AROPE meeting, featuring an OPRI representative, will be September 9.

The meeting was adjourned at 11:52 am.

Respectfully submitted,

Barbara Moon

Next meetings:

October 3

November 7

December 5

January 9

February 6

March 6

April 3

May 1

May 6 annual meeting

