
DULLES SHRM BOARD OF DIRECTORS

MEETING MINUTES FOR FEBRUARY 2013
Board Members Present: (16) Carolyn Bouldin, Cassie Ferrari, Cindy Snyder, Courtney Nicholson, Jennifer Regis, Joe Sherrier, Linda Caporaletti-Hoyt, Linda White, Mary Roome-Godbolt, Matt Nieman, Tim Kelly, Katie Scullion, Brook Carlon, Amy Civilikas, Wistaria Krigger, Kelley Ridge
On the Phone: (1) Vince Pascarella (only for sponsorship details)
Board Members Absent:(2) Sarah Bowman, Mary Roome-Godbolt
Meeting called to order: 6:05 pm by Joe Sherrier, Time keeper: Matt Neiman,
Secretary’s Report/Minutes: December 2012 and January 2013 meeting minutes were sent for review via email on January 8, 2013.

· Linda Caporaletti-Hoyt made a motion to approve the January board minutes

· Jennifer Regis seconded the motion

· Approve – 13
· Abstain – 1

· Minutes approved
In Mary’s absence, Joe reported that the board member name badges are on order. Cindy Snyder is preparing this month’s minutes on Sarah’s behalf.
President Review/Updates:
The budget worksheet for the 2013 budget was distributed and discussed. Joe Sherrier asked everyone to review and that board members designated to specific line items provide their budget numbers back to Joe by February 21, 2013. During discussed, Matt Neiman encouraged members to be creative and use this opportunity to request items from their wish list. He reminded everyone that the budget worksheet is a roadmap and not to feel restricted by the numbers.

Treasurer’s Reports: Tim Kelly provided a financial summary

Checking account:
$34,122

Savings account:
$33,929

Paypal account:
$ 3,231

Checks Cleared

$ 1,000 to SHRM Foundation for 2012 Contributions

Checks Waiting to Clear
$ 500 to Ravati Patel

$ 500 to William Wong for Scholarship

The check for the SHRM foundation contributions will count toward 2012 but is being applied to 2013

Tim reviewed his goals for 2013. He will be transitioning off the board next year and Jennifer Regis has volunteered to assume this role. He will work on preparing for transition. The chapter has never had an audit; Tim will research the cost of an audit for next year.

Registration: The board welcomed Kelley Ridge as our new registration coordinator. Jennifer Regis reported

· January meeting – 58 attended, 3 paid no shows and 1 no pay no show

· February meeting – 16 registered

Jennifer also discussed the student registration fee and that there were members who were paying the student rate for the meeting but were not students. After discussion, it was decided that we need to define what quailifies for a student rate. Once we have criteria, we can discuss how to enforce.
Sponsors: Vince Pascarella stated that we have secured a sponsor for the March meeting. Vigilant Financial Partners is a gold level sponsor for March and NVCC Workforce Development is gold level sponsor for May. We have monthly meeting sponsorships through secured through May. We also have our August sponsor.
Mentoring Event: Linda Caporalett-Hoyti gave an update on the mentoring event. The Dulles and NOVA SHRM mentoring program’s approved budget fell a little short this year. Linda has asked the chapter to consider a $1500 contribution to the program and a gift for Mary. (They are also looking for sponsors for door prizes). The April 3rd event is a reunion of people who have participated in the program. After some discussion:

· Linda Caporaletti-Hoyt made a motion to contribute $2000.00 to the event on April 3, 2013

· Tim Kelly 2nd the motion

· Approve – 15 (everyone present)

· Motion carries

Membership: Brook Carlon distributed and discussed the membership goals for 2013

1. Member survey timeline
· Will do more analysis on survey results.

2. Member renewal rate improvement
· As a baseline need to determine what percentage of members renew.
· Suggested we look into an automatic renewal option for membership renewals.
3. New member acquisition rate improvement
· New member drives in May and November.
· During discussion Joe Sherrier confirmed that new members that join in October are good until December of the following year.
· Consider reviewing demographics to see if there is an area that we need to focus more on and create plans to target those demographics.

4. Member directory

· Half of the membership directory was mailed out today and the other half will go out tomorrow. Will send out another directory in August.
Courtney Nicholson reported that the networking event is scheduled at May 23, 2013 at Hidden Creek. She performed the member at large audit and found 12 members on this report that should be coded to our chapter. She has submitted to SHRM and is awaiting a response.
Programs: Linda White began with a summary of the survey results from January’s meeting. She received lots of feedback about our speaker, Kristin Mann and about the meeting location, Hidden Creek. A summary of the survey results is as follows:

· Unsatisfactory food

· Poor lighting in the parking lot

· Reduce networking and more presenter time.

· Improvement in the food service

· Really liked meeting

· Loved Minute with Matt. Want future “minutes” to talk about healthcare reform.

· Overall, attendees enjoyed the meeting.

Our speaker for February is Kelly Dinghee who will discuss recruiting and social media. One of Linda’s goals is the get speakers more involved/integrated into the chapter. Linda suggested that we invite speakers to write an article for the newsletter and invite them back to a future event/meeting.

The board discussed in detail. During discussion, we suggested that instead of inviting speakers to future meeting, we invite them to our networking events (like the May 23rd event). Cindy suggested asking them to write a blog that we could promote on social media. Wystaria would also like to implement inviting discussion group participants to these events as well. Joe agreed we consider this but on an ad-hoc basis.
Social Media: Cindy Snyder presented her goals for 2013

· Create a manual for social media outlets to include: acceptable uses, compliance, and general guidelines.

· Encourage more members to actively post.

· Promote the HR profession.
· Promote/Support our meeting topics throughout the month.

The February newsletter is out. This month, we are increasing the social media posts to include promoting the February meeting presentation on social media and recruiting. Throughout the month, Cindy will post links to this topic and encouraged Board members to either post themselves or send Cindy the information to post. She has already initiated this by posting a link to Kelly Dinghee’s blog.
Certification: Amy Civilikas reported that certification for the February program is complete; it will be for general credit. We have submitted our scholarship application for our certification program.
Legislative: To date Vince Pascarella has indicated his interest in attending Day Inside the Beltway. At the meeting, Joe Sherrier also expressed his interest, making the total 2. Matt discussed the SHAPE report and the initiative portion. If you have an idea for a concept for creating initiatives, please let Matt know.

Discussion Group: Wistaria Krigger summarized the January 10th discussion group. Jocelyn Hart, the January facilitator, was great. She talked about the Happiness at Work survey results.
· Registered -- 25

· Walk Ins – 3

· Total in Attendance – 21

· Attendance Rate – 84%

Carolyn Thompson is the February 7th discussion group meeting facilitator. She will present Recruiting Metrics. This topic was requested by a chapter member and is in-line with the February chapter meeting topic.
SHRM Foundation: Katie Scullion presented her 2013 goals
· Raised 10% more than what we collected last year for both the Embry Rucker and SHRM Foundation.

· Secure commitment from Dulles SHRM Board Members to support the SHRM Foundation. (Katie distributed a 2013 SHRM Foundation Annual Campaign Letter to all Members.)

· Communicate to members what their Embry donations are providing. Katie has asked Embry for a list of needs so we can provide this to our members.

Katie will send Cindy articles for the newsletter that focus on the SHRM Foundation. In January we raised $105.00 for the SHRM Foundation and $80 for the Embry Rucker Foundation. Matt stated that there has been some confusion in the past among members about the 50/50 Foundation and what they were donating for. The SHRM Foundation has asked us to provide an item for the silent auction for the state conference in April. Last year, we spent about $75.00 and donated a smoker box (for cooking not smoking). Joe volunteered to secure the item.
Diversity/Workforce Development: Carolyn Bouldin announced that her 2013 goals focused on focusing on integrating veteran’s into the workforce. She is still waiting for state to develop their goals before we firm our chapter goals. Matt suggested that is she has a good idea that she should just go ahead and move forward with it. We are considering doing a military job fair.

Student Chapter: Cassie Ferrari shared her goals for 2013
· 5 Students to attend chapter meetings – 1 from each school.

· Completely document the scholarship program

Cassie asked about how we can publicize student chapter events. She can send the information to Cindy and to Joe to push out through social media and include on the website. Cassie had a question about scholarships and certifications.
Website: Joe Sherrier posted an advertisement for technical assistance with other chapters as well as on our website and in the February newsletter. The deadline for applications is February 16, 2013. Cindy will post on Facebook, Linkedin and Twitter as well.

Seminar Discussion/Next Big Thing: Joe Sherrier, Mary Roome-Godbolt and Linda Caporaletti-Hoyt met to discuss options for the fall seminar. They felt that the chapter should focus in issues involving Veteran’s in the workplace. Board members suggested that we plug in with the military branches’ current support services to see what the needs are and find a way to supplement and/or work with them.

Wrap up: Prior to adjournment Joe Sherrier shared that SHRM is offering new Board member training on Friday, February 8th beginning at 2pm in Manassas. If you’re interested, contact Joe. Someone reported that they had money stolen out of their purse at the holiday party. Joe reminded everyone to be vigilant about their property.
Food: Linda White
Meeting adjourned: 7:51pm
Respectfully submitted,
Cindy Snyder on behalf of Sarah Bowman
As of February 10, 2013

