HURON VALLEY CHAPTER OF CREDIT UNIONS

Minutes of the Executive Meeting

March 29, 2012

	NEXT MEETING: April 26, 2012
Weber’s Annual Meeting 5:00

CALL TO ORDER:

Location: UMCU Credit Union
Carrie Williams called the meeting to order at 8:47a.m. Those present were:

UMCU:

Jim Kirk, Harriet Hughes,

Andrea Mosher, Carrie Williams

CDCU:

TLC:
 Suzanne Miller
WFCU:

Greg Gurka, Margaret Ann Kildau
MCUL:

Stephanie Klocinski

CenCorp:
Chris Marine

Guests:

MINUTES:

 MOTION made by Gurka with second made by Mosher to approve the February minutes.
Motion Carried.

50/50 Raffle:

Total of $23.00 was raised. Harriet Hughes held the winning ticket and won $11.50.
TREASURER’S REPORT:

MOTION made by Kildau with second made by Gurka to approve the February Treasurer’s Report. Motion Carried.

CHAPTER BUDGET UPDATE:

No Update
LEAGUE DIRECTOR’S REPORT:

No Report. Annual Report was forwarded for review.
CHAPTER CHAIR’S REPORT:

No Update.
MCUL REP’S REPORT:

The silent auction donation sheets were mailed to CEO’s. MCUF donations can be made on-line. A

handout was provided outlining upcoming training and League events. CRI report is available. Changes

the GM program with Invest in America are coming. Two-tier marketing system offering different discounts. Several handouts were distributed by Klocinski.
LEGISLATIVE REP’S REPORT:

1) The 2012 PAC goals for the Huron Valley Chapter have been set. Our State PAC goal is $4,834.88 and our Federal PAC goal is $7,252.32. We are making some progress as we have now reached 24.25% of our State PAC goal and 14.60% of our Federal PAC goal. Let’s make it a goal for our credit unions to meet both PAC goals this year, both individually and as a Chapter.

2) The 2012 edition of our MCULLAF pins are still available. The pins have been totally redesigned and have a nice, new look. One other change is that there is now a $1,000 pin available. Offer them to your staff and your volunteers. It is the easiest way to reach your MCULAF goal. MCUL makes it even easier by offering a payroll deduction plan .The 2012 edition of our MCULLAF pins are now available.
3) Registration is still open for the CUNA GAC. Your attendance is encouraged. Great speakers and those hill visits are very valuable.
4)
MCUL has put out an action alert asking Michigan credit unions to contact Senators Levin and Stabenow, thanking them for their support of the increase in the business lending cap. Passage of this bill can help build momentum in Congress to pass other credit union related legislation.

5)
Our current big issue in Washington is still the increase in the business lending cap. Action on the bill is expected very soon. Both of Michigan’s Senators support the increase while nine of Michigan’s fifteen Representatives are now co-sponsors for the bill. Neither Congressman Dingell nor Congressman Walberg has signed on to the bill so phone calls or e-mails asking for support are in order. Senator Reid has promised a vote on this bill within the next couple of weeks.

6)
Senate in 2011 and has recently been up for testimony before the Judiciary Committee in the state House of Representatives for further consideration. The MCUL has had several meetings with the Chair and Committee members on this issue in recent weeks. This past week, David Leusink, President/CEO of Bay Winds Federal Credit Union, Caitrina Slavey, Collections Manager for Christian Financial Credit Union, and Sara Dolan, Vice President of Finance and Adjustments for MSUFCU provided testimony in support of SB 269. Credit union leaders mentioned the small claims process opens up a dialog, where consumers can give their side of things and “tell their story”. They also reinforced the cost-savings such an increase would provide by discussing specific amounts of filing fees and legal fees incurred by collecting small debts in district court.

As the District Court Judges continue to oppose the legislation and would rather support a threshold no higher than the rate of inflation (to $3,800-3,900) we encourage credit union officials to send the MCUL’s CapWiz letter to their state representative, urging their support of SB 269. The MCUL & Affiliates supports increasing the small claims court threshold knowing many more people could benefit from the speed, efficiency, and lower costs inherent with the small claims process. District courts could then concentrate on the complex civil matters, potentially realizing greater efficiency in the process.
IMPORTANT DATES:
2012 MCUL GAC

April 17-18
Legislative Breakfast

May 7th

Hike the Hill

May 30-31st

CURE Golf Outing

July 25th
UPDATES:
Theme Park Tickets

No report
CenCorp

Working on outgoing international wire transition from U.S. Central. ACH origination will be next.
Education Committee

There will be an education session held in conjunction with the Jackson Chapter on May 15th at Weber’s on Effective Communication.
Community Outreach/Chapter Visibility Committee

Still looking for more volunteers for the Alpha House outreach day on 4/28.
Financial Education Committee

MCUL is getting ready to kick-off the self-study Financial Counselor Certification program.
Events Committee

Plans are underway to organize the Annual Meeting at Weber’s.
Scholarship Committee

1 application has been submitted but the project was not completed so it will not qualify.
Website Committee

No Report

OLD BUSINESS:

None.

NEW BUSINESS:

CUNA GAC
Members that attended commented that they felt it was a good trip and they enjoyed having more exposure to more than one representative. They encourage others to attend next year.
VA Hospital Ann Arbor

Gurka distributed information about donating to the VA hospital. All agreed it was worthy of consideration and committee members will take it back to their individual credit unions to gather ideas on how to proceed.
SPECIAL EVENTS:
Annual Meeting

To be held at Weber’s on 4/26/12
Golf Outing

Letters have gone out to sponsors and UMCU will do the signs again this year.

Legislative Breakfast

Scheduled for May 7th at Community Drive CU.
Meeting adjourned at 10:02 a.m.
Respectfully Submitted, Andrea Mosher, Secretary
