[image: image1.jpg]SHEET METAL | AIR | RAIL | TRANSPORTATION

—4L YV —on

Local Union # 83

SERVING THE FOLLOWING COUNTIES IN UPSTATE NEW YORK
Albany - Clinton - Columbia - Essex - Franklin - Fulton - Greene - Hamilton
Montgomery - Rensselaer — Saratoga - Schenectady — Schoharie - Warren - Washington

NEWSLETTER
OCTOBER 2017

OFFICES MOVING!

As you are aware, we have purchased the new building and the school is now up and running. Our plan is to move the office this month. It is our goal that the office will be fully operational the new location at 900 Commerce Drive in Clifton Park by November 7, 2017. This is dependent on how quickly the construction process goes. We will keep everyone updated as progress continues.
If a situation arises that requires immediate attention during that time, please contact Mark Landau on his cell phone at 518-421-5099.

STAFF CONTACT INFORMATION:
We are pleased to inform you that we will be keeping our existing phone numbers that we have always had. If you have not already made a note that our emails have changed please do so since the old email addresses will no longer be forwarding emails to the new accounts.

Our new email addresses as are follows:

Mark Landau:

mark@smartlu83.org
Frank Maguire:
frank@smartlu83.org
Phil Stenglein:
phil@smartlu83.org
Larry Warzek:

larryw@smartlu83.org
Donna Stoliker:
donna@smartlu83.org
Angela Grant:

angela@smartlu83.org
HEALTH INSURANCE / OPEN ENROLLMENT:
Open enrollment for your health insurance coverage will be from November 1, 2017 thru November 15, 2017. This is the only time you can make changed to your policy or change your plan. Changes will be effective January 1, 2018. Please watch your mailbox for information from Jaeger & Flynn Associates that is pertinent to open enrollment.
We strongly encourage you to go online @ jfaflex.lh1ondemand.com to review your account to see your balance and determine if you should consider changing your coverage.

The Insurance Fund Trustees recently had a meeting and they were informed that medical and prescription claims are far larger than what was anticipated. The Insurance Fund Trustees are looking at different ways to avoid passing along the full increases to the membership. With no adjustment, a 24% increase for 2018 would be necessary to break even. Note: The Insurance Trustees will be meeting with JFA and our investment advisors before they finalize any decisions that will affect the participants in 2018.
From the Desk of Organizer Phil Stenglein:
Enclosed is a brochure on Con-Con. Please read it. I cannot emphasize enough how important this issue is to Working families. Our State Constitution has protections in it like Prevailing Wage. If the voters decide to open the Constitution, we could lose the prevailing wage on public projects. I do not need to tell you how this would negatively impact our contractor’s bids and the loss of man hours. This is an off year for major elections so many people do not vote. A few thousand votes could make the difference in NY. Please we encourage not only you, but you need to persuade your family and friends to get out and VOTE NO on the Constitutional Convention this November 7th! Elections have consequences and this item is especially important.
VOLUNTEERS NEEDED:
We are still looking for volunteers to help with the following projects:

A) Moving office equipment and furniture into the facility and then dispersing into the rooms where needed.

B) The Building trades have taken on a project for the community. It’s the Steamer No. 10 Theatre addition located at 500 Western Avenue, Albany. They have asked us to help install a small metal roof. The theater has provided countless hours of enjoyment for children for many years.

From the Desk of President/Business Mgr. & Funds Mgr. Mark B. Landau:
As was requested by the membership, the Executive Board has come up with some criteria that will be reviewed at the monthly E-board meetings before a recommendation is made to the body to make a donation to members that face financial difficulty. You will be able to request paperwork to review the criteria for consideration and fill out a form which the E-board will review before a vote is taken on donating monies to member that have asked for financial assistance.

ANNUITY FUND
The Annuity Fund Trustees recently met and continue to notice that a large portion of the monies invested by the membership is in the Nationwide Fixed Account. Where you invest your money and how much risk you are willing to take is completely up to you, but as a part of your future retirement income, it is important that your money grow faster than inflation. Therefore, each person should evaluate their risk tolerance, and if applicable, look at other investment opportunities that are being offered.

At the present time, the fixed account is only paying 2.15%. A number of the investment offerings have sustained earnings in excess of 20% and on the lower end, around 5%. Past performance does not necessarily indicate future performance. We would recommend that the membership call Tom Woods or attend Union meetings when presentations are made. Note: Tom Woods and Pat Kelly from Nationwide will be attending the November Union Meeting. Quite often answers are provided at these meetings that would assist you in making better profits on your investments.

From the Desk of Business Representative Frank Maguire:
I have received a request from the U.S. Department of Labor to do a Federal Davis- Bacon wage survey for the following counties in our jurisdiction: Clinton, Columbia, Essex, Franklin, Fulton, Greene, Hamilton & Montgomery. I will be contacting our contractors and if any member worked in these counties between 06/01/2016 & 05/31/2017 please contact me as to what the job name and the location. We need to be sure our Union wage & benefit package is the rate on record for these counties.

As always I need members to call me or the Union office when they are laid off or go back to work.

If you need to contact me please call my cell phone @ (518) 466-1680 or email me at: frank@smartlu83.org
Have a safe and Happy Fall season!!!!!

[image: image2.png]

