
Minutes
Dukes County Pooled OPEB Trust
May 18, 2012
Dukes County Meeting Room
Present: Lauren Thomas, MV Transit Authority; Curtis Schroeder, MV Commission; Noreen Flanders, Dukes County; Kathy Logue, West Tisbury; Mort Fearey, Edgartown; Sander Shapiro, West Tisbury; Melanie Becker, Chilmark
Meeting convened at 9:12 am
It was moved by Mort, seconded by Noreen and voted unanimously to approve the minutes as written of the April 13, 2012 meeting.
Investment Subcommittee
Noreen reported that the Investment subcommittee met on May 1, 2012 and opened Investment Proposals from the following firms:

Bartholomew

Martha’s Vineyard Financial Services

Pension Reserve Investment Trust (PRIT)
Rockland Trust

The subcommittee met again on May 9, 2012 and selected Rockland Trust for a presentation interview which they scheduled for May 17, 2012. After meeting with Rockland, the subcommittee voted to recommend Rockland Trust to manage the investments for the Trust. Noreen reported that they had the lowest fee and also offered to include individual account bookkeeping as part of the fee.
Mort moved, seconded by Noreen that the Trust accepts the Rockland Trust investment proposal, all ayes. Noreen said that she will follow through with contacting two of their clients for recommendations. She said that Jason Lily at Rockland will assist the Trust in reviewing and revising our Investment Policy, however he commented it needs minimal improvement.
Noreen discussed the details of opening the account with Rockland; such as will we fund the Rockland account with one check? Kathy and Mort discussed opening a local account to collect all of the units contributions, then funding the Rockland account with one check before July 1, 2012, that way when the next actuarial study is done, units who contribute will be credited. Noreen and Kathy discussed: how will we bill the units for the RFP advertising as well as other upcoming operating expenses such as liability insurance and bonding our Treasurer? Kathy reported that the liability insurance firm used by the Transit Authority was very knowledgeable about the type of insurance needed and their quote was within $100 of the Martha’s Vineyard Insurance Co. quote. Mort said that the officers could make the decision as which company to use. Kathy will send Laurie Garcia at Rockland a pdf file of the unit balances.
Mort, Noreen and Kathy will have a working group session on May 21, 2012 at 9:00, at the County building to create a document that will explain to all the units the new arrangement with Rockland. Then an information session will be offered here with a Rockland representative for unit boards to attend and ask questions.
 The board set the next meeting date as June 15, 2012 at 9:00.
The meeting adjourned at 9:45 am.
Respectfully submitted, Melanie Becker, Secretary
Approved: June 15, 2012
1

