[bookmark: _GoBack]Members Meeting, July 21, 2015, 1.30PM
Led by Astrid Prinz, President

0) Approval of the Agenda, addition of points.
Agenda was posted – no additions

1) Report on OCNS membership and activities 
Current membership numbers:
· 200 faculty members
· 147 postdoc members
· 360 student members
In total: 707 active members. We also have 792 inactive members
Current member benefits include: reduced meeting registration, free access to encyclopedia, eligibility for travel awards.

2) Report from CNS Program Committee
The leader of the Program Committee (Anthony Burkitt) reported on activities and came with a call for new members for the committee.

3) Report from Treasurer
The treasurer (Volker Steuber) presented the Financial report for OCNS

4) Encyclopedia of Computational Neuroscience
The two editors, Dieter Jaeger and Ranu Jung, as well as Simina Calin, the editor at Springer, presented the Encyclopedia. It was informed that a contract has been signed for volume 2

5) Raffle
The winner of the raffle was number 108 which turned out to be Mehrdad Salmasi from Munich. He won a hardcopy of the new Encyclopedia of Computational Neuroscience.

6) CNS*2016 preview
It was informed that next years conference will be in Jeju, South-Korea between July 2 and 7.

7) Mascot
This year’s mascot, Soldier Svejk, was presented by the local organizers.

8) Other matters and questions from members
Astrid solicited questions from members. No questions.

