Michigan Affiliate Meeting Minutes
Board Meeting- Feb 2011
Called to Order:  The meeting was called to order at 2:00pm by President Jane Hart.
Attendees: Linda Cronk, Eileen Haraminac, Shannon Lindquist, Diana Fair, Suzanne Pish, Gretchen Hofing, Cathy Newkirk and Joyce McGarry
Approval of Minutes: Eileen Haraminac made a motion to approve the agenda and Seconded by Shannon Lindquist. Motion Carried. 
Committee to approve the minutes: Jane Hart, Diana Fair and Gretchen Hofing
Approval of the Agenda:  Eileen Haraminac made a motion to approve the agenda, seconded by Linda Cronk . Motion carried.
Officer’s Reports:

President:  Jane Hart 
6 Attended MCEA meeting on January 27,2011

7 Volunteered for JCEP meeting reviewer

8 Continued working on Michigan Affiliate report, due February 14, 2011 

President –elect:  Eileen Haraminac – 
Assisted Dr. Coon in identifying member of MEAFCS to serve as delegate for PILD, Cathy Newkirk will be attending with the Michigan attendees.

Arranged February 2nd Conference call for board

Preparing for JCEP

Emailed Marsha Lockard (National president) in response for volunteers needed to review notes at JCEP meeting Feb 7-10th; agreed to review notes at meetings

Secretary-  Suzanne Pish – 
Typed up minutes from the last meeting and sent them to be reviewed. Also re-sent November’s minutes to see if there were any corrections. Suzanne asked about keeping the secretary notes on a jump drive it was moved  by Shannon Lindquist and seconded by Eileen Haraminac.
Treasurer-  Diana Fair - 
· Participated in MEAFCS Bd. meeting conference call 1.17.11
· Processed membership renewals
· Deposited dues checks at Middlebury, IN FCU 1.21.11
· Mailed mileage reimbursement 1.31.11
· Updated budget/books
· Currently have 46 members
Past-president- Shannon Lindquist
No report

Regional Reports:  Eileen Haraminac
North: Diane Rellinger is going to sit on the committee for Professional Development funds dispersal. There are only 4-6 members left in the North region, plan to bring the group together soon.
Southeast:  Genesee MSUE has moved to new office space in downtown Flint.  The new address is 605 N. Saginaw Street, Flint, MI 48502
Meeting dates were set for 10-11:  

March 25 in Macomb

July 22 in Tuscola

November 4 in Livingston.

Kathe Hale reported that the MImoneyhealth.org website is now online. Several Southeast MEAFCS members were involved in the development of this site.

Joan Miller, EE in Washtenaw, retired on December 31.

Southwest: We have our first meeting of the year set for Feb 15. One of our goals is to meet every other month, so April 20 will be the next one. We will have a social media training with Beth Stuever at KCC that day.

Central: Absent no report
UP:  Absent no report
Old Business:
2011 Goals: 
Membership-help with dues for next year, incentive?


-split payments


-ask the membership

Gretchen is going to send out a survey Monkey to staff members within FCS staff.

 The survey will be done before the June membership meeting and it can be a point of discussion.

Communication with Retirees and lifetime members: sending newsletters or put them on the listserv, invite them to our summer membership meeting, go to the portal and add the lifetime members to your listserv and invite to the regional meetings.

Suzanne will send out a save the date to the lifetime members.

Jane will send out goals for an e-mail discussion.

Restructuring status: middle of the lake and we can’t see the shore on either side, use the association as a sounding board and support 

Living Well Cookbook- Linda has some funds through AAA incentives to attend 5-6 classes
New Business:
New Business

Reimbursement of travel: is only for people that don’t have county dollars and it is only one way

Michigan affiliate impact report: needs information to Jane

FCS conference in Frankenbooth, anyone interested in going?

Next Meeting:

March 8, 2011, 10:00am face to face meeting, Ingham County Office

Respectfully Submitted,

Suzanne Pish, Secretary

NEAFCS-Michigan Affiliate
