


MAIL HANDLER UPDATE

NATIONAL POSTAL MAIL HANDLERS UNION

NATIONAL HEADQUARTERS: 1101 Connecticut Avenue, N.W. • Suite 500 • Washington, D.C. 20036 • (202) 833-9095


Paul V. Hogrogian
National President

NPMHU TRAINS ON FINANCIAL MANAGEMENT


Mark A. Gardner
Secretary-Treasurer

During two separate, but similar training programs held in Washington DC in August and September of 2015, representatives from nearly every Local Union (including most Local Union Treasurers and Presidents) participated in a three-day training program dedicated to financial management issues that arise at each Local Union. During the comprehensive training program, led by National Secretary-Treasurer Mark Gardner, Local officers and representatives discussed a litany of financial issues that will be confronted by the Local Unions in the coming months and years.

Brother Gardner was joined by NPMHU Comptroller Mitzi Montemore and two of the union's independent certified public accountants from the accounting firm of Bond Beebe, principals John A. Merchant CPA, CFE, CFF and Scott M. Price CPA, when training on the following financial subjects: the Control of Cash Receipts & Disbursements; Bookkeeping Record & Financial Statements; Payroll Taxes & Returns, or keeping track of monies coming in and going out; IRS & DOL Returns, or filing both information and tax returns annually required by the Internal Revenue Service to maintain the union's non-profit status and information reports required by the U.S. Department of Labor from all labor organizations; Investing Local Union Funds, or how to preserve any surplus monies saved by the Local Union; Bonding & Other Insurance, or how to protect the Local Union from unintended losses; and the Labor-Management Reporting and Disclosure Act of 1959 (LMRDA), which includes many of the rules governing labor organizations.

The three-day program began with Secretary-Treasurer Gardner providing an overview of the constitutional rules governing every Local Union officer's responsibilities for conducting the union's financial affairs. General Counsel Bruce Lerner then followed with an in-depth analysis of each Local's general obligations under the federal LMRDA (also known as the Landrum-Griffin Act) and the constitutional and legal rules governing every Local Union officer's fiduciary responsibilities for conducting the union's financial affairs. He then led a question and answer session, allowing the participants to discuss whether particular types of expenditures might be proper, how potentially improper expenditures could be monitored and/or terminated, and who is ultimately responsible for any expenditures eventually determined to be questionable.

In addition, the NPMHU's Director of Information Systems & Membership Services, Robin Daniels, presented on matters relative to the National

Billing Program, which is the program through which the union invoices and processes membership dues from its large number of Federal, Postal, and supplemental plan associate members. Ms. Daniels also discussed Union Privilege matters, database maintenance & reports, and procedures for requesting information from the NPMHU Membership Services Department. Finally, MHBP Executive Director Michael Hora gave a presentation on matters related to the MHBP Partial Reimbursement Program.

On the third day of the training program, Local 300 President (and former Treasurer) Kevin Tabarus and

Local 301 Treasurer Neil Ryan conducted an engaging training session in a state-of-the-art computer lab. In an effort to help streamline accounting operations at the Local Unions, the NPMHU National Office developed and presented customized software which not only will assist with day-to-day financial operations, but also will aid the Local Union officers in fulfilling their obligations when filing required reporting with various governmental agencies. Attendees to both sessions of the Financial Management Seminar spent a full day receiving detailed, hands-on training on the use of this software. The training program was widely attended and well-received.


SELF PLUS ONE – A NEW FEHB OPTION

The U.S. Office of Personnel Management (OPM) has announced that, for 2016, a new Federal Employees Health Benefits (FEHB) Program enrollment type will be available for the first time: Self Plus One. Self Plus One allows you to cover yourself and one eligible family member, either a spouse or a dependent, whom you designate.

All FEHB plans will be required to offer a Self Only, a Self Plus One, and a Self and Family enrollment type for 2016. Employees and annuitants will be able to select a Self Plus One enrollment during this year's Open Season, from November 9 through December 14, 2015.

A Self Plus One enrollment could make sense for you if:

- You currently cover only yourself and your spouse
- You currently cover only yourself and one child
- Both you and your spouse are covered under separate Self Only enrollments

If you choose a Self Plus One enrollment during Open Season, your enrollment change will be effective on the first day of the first full pay period in January 2016. The earliest available effective date for a Self Plus One enrollment is January 1, 2016.

After Open Season, you may change your enrollment to Self Plus One upon experiencing a Qualifying Life Event (QLE). Generally your enrollment change will be effective on the first day of the first pay period following the one in which you make a change.

Family members who are eligible to be covered under a Self Plus One enrollment are determined in the same manner as for a Self and Family enrollment. Enrollees need to determine their needs for eligible family members and decide which enrollment type is best for them.

You will not be automatically enrolled in Self Plus One, regardless of your family status. You must take action to select Self Plus One and designate your eligible family member if you want that enrollment type for 2016.

Rates for Self Plus One enrollments will be announced by OPM in mid-October, before the start of Open Season, along with all other 2016 rates. If you have questions or would like additional information about Self Plus One, visit OPM's Self Plus One web page at www.OPM.gov/SelfPlusOne.


Please Post!!

October 2015