ARKANSAS COUNTY TREASURER’S ASSOCIATION
October 23, 2009

Eureka Springs, Arkansas

President, Jo West Taylor, called the meeting to order. Each person present was asked to stand and introduce themselves and identify which County they represented. We were also pleased to have Eddie Jones, AAC Director; and other representatives of State Treasurer’s office; Secretary of State’s office and Attorney General’s office.

Minutes of the previous meeting were distributed and approved by the Association upon motion, second and unanimous approval. Financial report was also distributed, approved by the Association and filed for audit.

Roger Haney (Washington County), our Legislative Director, was recognized and explained the next legislative session is supposed to be a “fiscal session” only and will be in session in the even numbered years. He reviewed possible legislation in the 2011 session and asked that any ideas for additional legislation be submitted to the Legislative committee prior to April, 2010. Roger also reported that Liz Rinchuso (Jefferson County) was resigning as the 4th Congressional District Legislative Representative. A replacement will be needed and anyone interested should contact him.
Roger also reported that the AAC was working on obtaining software for a new website that will enable us to track all the bills and hopefully it will be up and running by the 2011 session.
President, Jo West Taylor, informed the Association members that the Treasurer’s Association scholarship form will be updated and available on our website.

She reported the Executive Board discussed raising our dues from $100.00 to $125.00 for the Treasurer and from $25.00 to $35.00 for each deputy. Any change would need to be made at the annual business meeting in June by a vote of the membership. Expenses of the Association have been rising with the expansion of the Board, annual legislative sessions, rising expenses in general.

The Board also discussed our name badges. We spend more than $300.00 per year on name badges. They were recommending issuing a newly elected Treasurer a complementary badge initially and post the vender’s information on our website for each Treasurer to order for their own staff and any additional badges. Motion was made, seconded and passed unanimously to approve this action.

Door Prizes were also discussed by the Board and the amount of that budget. President, Jo West Taylor, advised it was a recommendation by the Board to have a $50.00 cash prize at the end of the business meeting on our last day of each meeting. The member would have to be present to win and it would be up to the Hospitality Committee as to how the recipient would be selected. We would still have “donated door prizes” for the Hospitality Committee to solicit.
Eddie Jones, Director of AAC, and Master of the Treasurer’s World…..was recognized and talked to us concerning 5 bills that were being introduced by Representative Allen Kerr, from Pulaski County concerning the Retirement System. A copy was being e-mailed to us and he urged us to read the bills and to contact our Senators and Representatives concerning them. He elaborated on the good and bad points from each.
The President recognized Charlotte Davis (Logan County), who suggested that our Association try what her Rotary Club does. They have what is called “Happy Bucks”. If someone wants to brag, show off, celebrate, etc. they pay $1.00 into a pot for each item they stand up to brag about. The proceeds could go towards our annual scholarship. Motion as made, seconded and passed unanimously to approve this new program.

Discussion was held concerning the Hospitality Committee’s function with all the changes…..and it was unanimously recommended that they continue to function as usual and commended the group for the outstanding job they have done.

President, Jo West Taylor, gave the membership a list of our 2010 meetings. They are as follows:

Febuary 16 & 17, 2010

Little Rock Marriott

West Little Rock

June 16, 17 & 18, 2010

Russellville, AR Lakepoint

Computer Class

August 11, 12, & 13, 2010

AAC Conference

Hot Springs, AR

October, 21 & 22, 2010

Hot Springs,

Arlington Hotel

A question was posed by one of the Treasurers as to how the locations are determined by the Continuing Education Board and the President advised that a list of requirements should be posted on our website and whoever is willing to host our group could then contact Penny Ross at Auditor of State’s office.

President, Jo West Taylor, along with the Continuing Education Board presented Certificates and Updates to the membership.

There being no further business, the meeting was adjourned at 11:45 a.m.

Respectfully Submitted,

Judy Beth Hutcherson, Vice-President

Filling in for Kristi Webb, Secretary
