

19th Annual Meeting of Intelsat Retirees and Alumni Association

21 October 2018

Meeting Agenda

- Adoption of the Agenda
- Report on the Results of Election for Three Directors & Election of Board Officers
- Membership Status Report (included in your folder)
- Report on Association Finances (included in your folder)
- Social Events (included in your folder)
- Burt Edelson Scholarship Fund (*Joe Pelton*)
- Motion for Consideration (included in your folder)
- Health Plan Change (included in your folder)
- Adjournment

Report on the Election Results & Election of Board Officers

Three Directors Elected

(term expiring in Oct. 2020)

Jane Kinzie

Francis Latapie

Alan Olson

IRAA Board Members & Volunteers

President

Peggy Slye

Vice-President

John Sofranko

Directors

Jane Kinzie

Francis Latapie

Alan Olson

Peggy Slye

John Sofranko

IRAA Board Members & Volunteers (contd)

Administrative Assistant
Please volunteer

Secretary
Anita Santos

Facebook Administrator
Ed Stoner

Treasurer
Satpal (Rani) Chhabra

Membership Co-Directors
Alan Olson
Ed Stoner

Special Advisors to the BOD
Simon Bennett
D.K. Sachdev

Newsletter Editor
Jane Kinzie

Website Manager
Alan Olson

Newsletter Editor Asst.
Susan Jung

IRAA Board Members & Volunteers (contd)

Social Committee

Ati Kadarmento-Olson (*Chair*)

Anita Saltos

Ed Stoner

Alan Olson

Welcome New Members

Aloysius Kwan
Andrew Dunnet
Ben Chang
Ben Pontano
Daphne Xu
Dima Samata
Eric Schaefer
Evan Moses
Farshid Moghimi
George Chambers
Gerald Lo
Helmut Wild

Julieta Sanchez
Kathie Urbanic
Lan Nguyen
Martha Castellano
Myrna Samson
Nancy Velasquez
Phil Morales
Raju Pulugurtha
Rick Rickford
Roya Shambayati
William David Jeffries

Lost Intelsat Colleagues

Joe Bulko

18 August 2018

Roderick 'Rick' Jones

30 July 2018

Leo Evangelista

20 May 2018

Al Cammarata

11 May 2018

Radha Ragunathan
(spouse of Kris Ragunathan)

9 April 2018

Ramesh Kochhar

11 March 2018

Seb Lasher

5 March 2018

**Marie-Dominique (Nogues)
Kaul-Meledje**

8 February 2018

Leonard Parker

30 December 2017

Erland and Ann Magnusson

Late November 2017 & 15 December 2017

Steve Gray

22 December 2017

Ceferino Rodriguez

14 November 2017

Gary Gordon

29 October 2017

Ananda Sharnprapai

< 16 September 2018

Membership Status

Total membership:	402
• 19 new members	
• 9 lost members	
• Active members:	365
▪ Lifetime:	58
▪ Five-Year:	146
▪ Annual Regular:	140
▪ Other:	16
➤ Limited Rights:	19
➤ Inactive:	20
➤ Suspended (return to Intelsat):	2

Country Breakdown:

- USA 367
- France 6
- United Kingdom 6
- Australia 5
- Brazil 2
- India 2
- Bermuda 1
- Canada 1
- Greece 1
- Germany 1

Country Breakdown (contd):

- Ireland **1**
- Italy **1**
- Japan **1**
- Netherlands **1**
- Norway **1**
- Portugal **1**
- South Africa **1**
- Spain **1**
- Sweden **1**
- Thailand **1**

▶ USA/State Breakdown:

▶ United States – **367** (*East 315; West 45; Mid-West 7*)

▪ MD	127	WV	5	MA	1
▪ VA	114	WA	5	MI	1
▪ FL	27	NV	3	NE	1
▪ CA	23	IA	2	NM	1
▪ DC	19	IN	2	NY	1
▪ NC	7	ME	2	OH	1
▪ AZ	6	NJ	2	PA	1
▪ CO	6	TN	2	UT	1
▪ SC	5	DE	1	??	1

- If you have a change of address, phone number, or EMail address; or if you may be aware of a recent loss of an Intelsat colleague:

EEmail to: info@myiraa.com

- If you have any significant life-change event such as a loss of a spouse:

Contact Intelsat Benefits Call Center toll free:

1-877-632-8108; 001-877-632-8108 (International)

Also EMail to: info@myiraa.com

IRAA & Friends Facebook

(closed group)

Total membership: **303**

➤ To join IRAA&F closed group:

<https://www.facebook.com/groups/IntelsatRetirees/Association>

- or go to website: www.myiraa.com

❖ For assistance in joining the IRAA&F, EMail our
FB Administrator, Ed Stoner, info@myiraa.com

What Happened This Past Year

- **18th Annual Meeting of the General Assembly of the IRAA & Social Gathering**
 - Kenwood Golf and County Club, Bethesda, MD
 - 15 October, 2017
 - The theme of last year's event was a special tribute of the 25th Anniversary to the rescue and reboost of Intelsat 603 in May 1992.
 - Our special Guest Speakers were Pierre Madon, who led the technical efforts in coordination with NASA in the IS 603 Recovery and Reboost Mission, and, Pierre Thuot, one of the three STS-49 shuttle astronauts who successfully captured the satellite by hand.

What Happened This Past Year

➤ **9th Annual IRAA/COMARA & Intelsat Summer Picnic**

- Seneca Creek State Park, Gaithersburg, MD
- 20 May, 2018

➤ **2nd Annual IRAA/Intelsat Summer Social**

- Ken Betaharon's home, Potomac, MD
- 8 September, 2018

What's Happening Next Year

- **2nd Annual IRAA/Intelsat Winter Social Get Together**
 - Member Residence TBD
 - Late January 2019, Date/Time TBD

- **10th Annual IRAA/COMARA & Intelsat Summer Picnic**
 - Seneca Creek State Park, Gaithersburg, MD
 - 3rd week May 2019, Date/Time TBD

What's Happening Next Year (contd)

- **3rd Annual IRAA/Intelsat Summer Social Get Together**
 - Member Residence TBD
 - Late August 2019, Date/Time TBD
- **3rd Annual IRAA/Intelsat Golf Outing**
 - Falls Road Golf Course, Potomac, MD
 - 2nd week September 2019, Date/Time TBD

What's Happening Next Year (contd)

- **20th Annual Meeting of the General Assembly of the IRAA**
 - Springfield Golf and Country Club
 - Mid-October 2019, Date/Time TBD

Please let us know if you have any suggestions for a social event you would like the Social Committee to look into setting up next year.

Email:

info@myiraa.com

Burt Edelson Scholarship Fund

Joe Pelton

Motion for Consideration for Consideration by IRAA Assembly

Motion for Consideration by IRAA Assembly

- RESOLVED that the Officers and Directors of the Intelsat Retirees and Alumni Association are authorized to solicit contributions from IRAA members and other interested parties to fund legal actions against Intelsat which may be required to protect the health care benefits of Intelsat retirees and spouses/partners/dependents who are named in the Consent Decree of September 25, 2007 and to enforce the Court's decree.
- The Directors of the Intelsat Retirees and Alumni Association (IRAA) will manage the funds contributed in support of such legal actions and any funds remaining at the conclusion of such legal actions will be returned to donors on a pro-rata basis. All funds raised in support of these actions will be held separately from the Association's general accounts and funds. A report on the status of these funds will be provided to contributors and IRAA members on a monthly basis until all legal actions are concluded and any remaining funds are returned.

Proposed Changes to Intelsat's Retiree Medical Health Care Plans

- Changes will affect all Medicare eligible retirees in the US
- Qualified and Non-Qualified plans affected
- Retirees notified on or about September 3
- Changes to Take Effect January 1, 2019
- September 25, 2007 Court decree requires: Adequate notice, comparable coverage, comparable cost and right to object for Qualified plan retirees
- Non-Qualified plan is provided solely at Intelsat's discretion
- Objection process is underway with 160+ objectors; first meeting with Intelsat on October 16, 2018

Health Plan Change Comparison of Plans (Settlement group)

Original Courtesy of Roland Liu

CURRENT PLAN

- Group plan – everyone under one class
- 30 retirees can file objections against Intelsat when they have features of the qualified plan altered; non-qualified plan members cannot object
- Cost savings realized from those with better primary insurance and less health issues will help support less fortunate colleagues

PROPOSED PLAN

- Individual Plan - Each person will select a unique Medicare supplemental plan
- With each person under an individual plan, it will be impossible to protest change
- .
- All plan members lose the cost average savings of the group plan

CURRENT PLAN (contd)

- Retirees will remain under the same plan and cannot be excluded for pre-existing conditions.
- Uniform for each class of coverage
- Everyone pays the same
- Not dependent on personal income

PROPOSED PLAN (contd)

- May run into pre-existing condition problems when going from one individual plan and insurance company, to new companies and plans each year.
- Premiums are different for every optional insurance selected; each subsequent year becomes more complex
- Older colleagues will pay more
- Higher incomes pay more under the Medicare supplemental plans

CURRENT PLAN (contd)

- Gender treated the same
- Intelsat assumes the risk of premium increases for qualified plan; non-qualified plan members assume risk of cost increases
- Retiree pays only one premium to United Health Care monthly

PROPOSED PLAN (contd)

- Gender treatment different by each insurance company
- All retirees assume the risk of premium increases
- Retiree pays multiple premiums to each of the supplemental Medicare options every month. Via Benefits sends a reimbursement each month for each premium paid. Administrative burden for payments and claims falls on retirees.

CURRENT PLAN (contd)

- Retiree pays only one premium to United Health Care monthly (contd)
- Intelsat pays as a secondary assuming you have primary insurance like Medicare part A & B.

PROPOSED PLAN (contd)

- Retirees are subject to possibility of errors in reimbursement. Much older and disabled retirees may have trouble coping with this kind of administrative process.
- Via Benefits insurance is secondary and Medicare is Primary (Medicare Part B) even when the Federal Employees Health Benefits insurance and other primary insurance plans offer similar or greater coverage.

Health Plan Change Comparison of Plans (Settlement)

2018 UHC Plans Retirees Eligible for Medicare (Intelsat pays Secondary to Medicare)

	Individual Monthly	Individual + Spouse Monthly	Individual + Medicare eligible spouse Monthly	Individual + children Monthly	Family Monthly	Family + Medicare eligible spouse Monthly
UHC Choice Plus Core PPO	\$27.25	\$56.02	\$72.64	\$56.27	\$87.40	\$116.00
UHC Choice Plus Buy-Up PPO	\$51.24	\$106.43	\$144.64	\$101.88	\$165.42	\$231.24
UHC Choice EPO	\$43.36	\$89.86	\$120.99	\$86.88	\$139.74	\$193.34

2018 UHC Plans Retirees Eligible for Medicare (Intelsat pays Secondary to Medicare)

UHC Choice Plus Core PPO	\$327.00
UHC Choice Plus Buy-Up PPO	\$614.88
UHC Choice EPO	\$520.32

Health Plan Change Comparison of Plans (Non-Settlement)

Courtesy John Sofranko

2018 PPO UHC only plan for NQ Retirees Eligible for Medicare

\$8,000.00
\$7,000.00
\$6,000.00
\$5,000.00
\$4,000.00
\$3,000.00
\$2,000.00
\$1,000.00
\$0.00

Non-Settlement Premiums (contd)

Non-Qualifying Group EPO per month 2008-2015

	1	2	3	4	5	6	7	8
Year	2008	2009	2010	2011	2012	2013	2014	2015
Monthly	\$314.30	\$353.68	\$502.48	\$694.46	\$699.79	\$720.47	\$867.62	\$1,027.35
Annual	\$3,771.60	\$4,244.20	\$6,029.76	\$8,333.52	\$8,397.48	\$8,645.64	\$10,411.44	\$12,328.20

Non-Settlement Premiums (contd)

Non-Qualifying EPO Percent increase over previous year 2009-2015

— Annual

2009

2010

2011

2012

2013

2014

2015

11.99%

45.58%

39.01%

0.81%

2.90%

17.99%

19.68%

Adjournment

Guest Speaker

Larry Postol

Postol Law Firm, P.C.

**Thanks for coming.
Let's Eat!**

