[bookmark: _GoBack]EDUCATIONAL RETIREMENT BOARD MEETING
6201 Uptown Blvd. NE, Ste. 203
Albuquerque, NM
Friday, December 12, 2014
9:00 a.m.

AGENDA

1. Procedural Items:
a. Roll Call/Ascertain Quorum
b. Approval of Agenda (A)
c. Approval of Minutes – October 31, 2014 (A)
d. Introduction of Guests

2. Consent Agenda:
a. Board Travel: (A)

3. Open Meetings Act Resolution for 2015 (A)
4. Executive Session
a. Presentation of Audit Report pursuant to Audit Act, Section 12-6-5 NMSA

5. Action from Executive Session (A)

6. Alternative Retirement Plan
a. ARP Committee Appointments (A)

7. Approval of ARP Committee Charter (A)

8. Investment Reports
a. September Quarterly Performance Report
b. Investment Committee Report
c. Other Investment Reports

9. Age & Service Retirements: Rick Scroggins, Deputy Director (A)

10. Disability Retirements: Rick Scroggins, Deputy Director (A)

11. Director’s Report: Jan Goodwin, Executive Director				
a. Interest Overpayment Update
b. Other

12. Executive Session
a. Discussion of pending litigation (session closed pursuant to NMSA 1978, Section 10-15-1(H)(7))
b. Other Matters

13. Next Meeting: Friday, February 27, 2015 – Albuquerque

14. Adjourn (A)

Please send any suggestions for the February Board Meeting’s agenda to Executive Director Jan Goodwin by Friday, February 13, 2015.

If the meeting is still going at 12:30 pm, there will be a 30-minute meal break.
