4

BOARD OF RETIREMENT

FRESNO COUNTY EMPLOYEES’ RETIREMENT ASSOCIATION

Wednesday February 1, 2012 – 8:30 AM

FCERA Boardroom

1111 H Street

Fresno, CA 93721

AGENDA
1. Call to Order

2. Pledge of Allegiance

3. Public Presentations – Any member of the public may address the Retirement Board on any topic within the jurisdiction of the Retirement Board. Individual presentations shall be limited to five (5) minutes. The Retirement Board is generally legally prohibited from taking any action on presentations until a subsequent meeting.

Consent Agenda/Opportunity for Public Comment: All items listed with an asterisk (*) are considered to be routine and non-controversial by staff and will be approved by one motion if no member of the Board or public wishes to comment or ask questions. If comment or discussion is desired by anyone, the item will be removed from the consent agenda and will be considered in the listed sequence with an opportunity for any member of the public to address the Board concerning the item before action is taken. Staff recommendations are shown in caps after each item.

*4.
Approve the January 18, 2012 Retirement Board Regular Meeting Minutes – RECEIVE AND FILE; APPROVE

*5.
Retirements – RECEIVE AND FILE; APPROVE
	Gloria B. Arredondo
	Dept of Social Services
	25.76

	Lydia A. Barela
	Dept of Social Services
	20.94

	Deborah A. Biehle-Jameson
	VMC, Deferred
	5.49

	Randal D. Bolen
	General Services
	13.79

	Bera L. Christian
	Dept of Social Services
	31.39

	Brenda Daniels
	Probation
	12.61

	Nahid T. Dull
	ITSD
	24.34

	Felix Enunwa
	Public Works & Planning
	23.15

	Greg T. Fain
	District Attorney, Deferred
	10.18

	Jessie T. Fernandez
	Dept of Social Services, Deferred
	5.11

	Cheryl C. Gupton
	District Attorney
	31.28

	Vicki L. Halpern
	Dept of Social Services
	24.72

	Cathy M. Hernandez
	County Clerk/Registrar of Voters
	35.07

	Carolita B. Herrera
	Dept of Social Services
	20.04

	David R. Hildreth
	Sheriff
	30.24

	Joseph A. Lamanuzzi
	Assessor-Recorder
	34.29

	Nina Lyday
	Probation
	24.41

	Alex Madrid
	Dept of Social Services
	29.94

	Cecilia N. Tatum
	Public Health
	26.53

	
	
	

	Clarita C. Tolosa
	Dept of Social Services
	22.16

	Christine Trainer
	VMC, Deferred
	7.78

	Elizabeth R. Vega
	Dept of Social Services
	21.90

	John F. Vogt
	District Attorney
	15.08

	Victor G. Wisemer
	Sheriff
	31.41

	Sandra Worstein
	Dept of Social Services
	16.27

	
	
	

*6.
Disability Retirements – RECEIVE AND FILE; APPROVE

	David L. Moore
	Sheriff
	4.37

*7.
Deferred Retirements – RECEIVE AND FILE; APPROVE

	Dawn L. Fowler
	Dept of General Services
	9.88

	Victoria E. Ravdin
	Public Health
	20.29

*8.
Request to Rescind Deferred Retirements – RECEIVE AND FILE; APPROVE

	Dena Wright
	Probation
	7.34

 *9.
Public Records Requests and/or Retirement Related Correspondence from Michael Rich, Southwest Minnesota State University; and Eric Martin, Tulare County – RECEIVE AND FILE
· PRA Martin
· PRA Rich
*10.
Update of Board of Retirement directives to FCERA Administration – RECEIVE AND FILE
*11.
Most recent investment returns, performance summaries and general investment information from investment managers – RECEIVE AND FILE
*12.
FCERA Cash Flow position as of December 2011 – RECEIVE AND FILE

*13.
Annual Report of Trustee Due Diligence Activities for calendar year 2011 – RECEIVE AND FILE
*14.
Annual Report of Trustee Educational Activities for calendar year 2011 – RECEIVE AND FILE
*15.
FCERA Retirement Administrator recruitment profile and timeline – RECEIVE AND FILE
*16.
Travel Request from Trustee Criego to attend the 2012 Pension Bridge Annual April 9 -11, 2012 in San Francisco, CA – RECEIVE AND FILE; APPROVE
17. Performance and Economic Summary Report presented by Patrick Lyn and Dave Leduc, Standish Mellon – RECEIVE AND FILE
18. Discussion and appropriate action on the Annual Consumer Price Index (CPI) for the Cost of Living Adjustment (COLA) as of April 1, 2012 (G.C. §31870.1) rounded to 3% – RECEIVE AND FILE; APPROPRIATE ACTION

19. Discussion and appropriate action on extending the definition of “meeting” to include training and conference attendance – RECEIVE AND FILE; APPROPRIATE ACTION

20. Closed Session:

A. Conference with Legal Counsel – Actual Litigation - pursuant to G.C.

§54956.9(a)

1.
Fresno County Employees’ Retirement Association v. Countrywide Financial Corporation, et al., United States District Court for the Central District of California Case No. CV-11-0811-MRP (MANx)
2.
Stephanie Mallen, Individually, and et al. v. Alphatec Holdings Inc., et al., United States District Court Southern District of California Case No. 3:10-CV-1673-BEN-JMA

3.
David Moore v. Board of Retirement of the Fresno County Employees’ Retirement Association, et al.; Fresno County Superior Court Case No. 10 CE CG 03861
B.
Conference with Legal Counsel – Potential Litigation – pursuant to G.C. §54956.9(c) – possible initiation of litigation (one case)

21. Report from Closed Session

22. Report from FCERA Administration

23. Report from County Counsel

24. Board Member Announcements or Reports
NEXT MEETING:

February 15, 2012 – 8:30 AM (Wednesday)

Regular Meeting

FCERA Boardroom

1111 H Street, Fresno, CA 93721
February 15, 2012 – Immediately following the Regular Meeting

Personnel Committee Meeting

FCERA Boardroom

1111 H Street, Fresno, CA 93721

February 27, 2012 – 9:00 AM (Monday)

Personnel Committee Meeting

FCERA Boardroom

1111 H Street, Fresno, CA 93721

February 28, 2012 – 9:00 AM (Tuesday)

Personnel Committee Meeting

FCERA Boardroom

1111 H Street, Fresno, CA 93721

March 7, 2012 – 8:30 AM (Wednesday)

Regular Meeting

FCERA Boardroom

1111 H Street, Fresno, CA 93721
March 8, 2012 – 8:30 AM (Thursday)

Special Meeting

FCERA Boardroom

1111 H Street, Fresno, CA 93721

Requests for disability-related modification or accommodation needed in order to participate in the meeting should be made to Elizabeth Avalos at 457-0350 no later than Monday, 01/30/12 at 10AM.

02/01/12 Regular Meeting
4
02/01/12 Regular Meeting

