
DULLES SHRM BOARD OF DIRECTORS

MEETING MINUTES FOR June 2013
Board Members Present: (12) Cindy Snyder, Courtney Nicholson, Jennifer Regis, Joe Sherrier, Mary Roome-Godbolt, Matt Nieman, Kelly Ridge, Carolyn Bouldin, Wistaria Krigger, Amy Civilikas, Tim Kelly, Brook Carlon
On the Phone: (1) Cassie Ferrari
Board Members Absent:(5) Linda Caporaletti-Hoyt, Linda White, Katie Scullion, Vince Pascarella, Sarah Bowman
Meeting called to order: 6:11 pm by Joe Sherrier, Time keeper: Mary Roome-Godbolt
Secretary’s Report/Minutes: Courtney filling in for Sarah. Board needs May meeting minutes.
President Review/Updates:
Board Outing: Joe will look into. Potomac boat trip with crab picking was suggested.
Fall seminar: See attachment for proposed topics, timing, location and budget.
Additional budget idea: provide $10 voucher for hotel provided lunch.

Registration options discussed – early bird, member-only etc. Concerns regarding members not getting in due to room capacity issues if they wait to register late. Early bird registration suggested to end after Labor Day.
Mary motioned: set aside $5000 to put on Fall Seminar, Amy second, all those present for the motion approve – motion passes.

Membership: Happy Hour – event a success, photo booth a big hit, need to send out password for access to online photos.
122 active members, need 224 by end of year. Up 20 members since last Board meeting.

Suggested to have early October Happy Hour with Karaoke/dance revolution. Thursday October 3rd seems to be a good date.
Brook to set up sub-committee call regarding SHRM website platform.

Treasurer’s Reports:
Tim Kelly gave a rundown of Dulles’ current accounts:

Checking account: $31,466
Savings account: $33,946
Paypal account: $4,389.00
Total: $69,801
IRS has sent audit paperwork for non-profit status.
We don’t know total for Happy Hour event yet.

Registration: May meeting had 36 shows. 33 were register, 3 were walk–ins, 4 did not show that paid, 1 that didn’t show and didn’t pay. Jennifer Regis stated that there are 12 registered for the June meeting.
Happy Hour, 62 registered, 12 walk-ins, 74 total – 16 registered and didn’t pay, 14 registered and did not pay (4 have paid since).

Discussion of attendance trend: 1) seasonal ups and downs 2) May/June is graduation and other school activities 3) look back and see if we can identify any seasonal trends.
Registration spam: 637 entries for June registration (12 actually valid registrants). Keli says she will enter Captcha to eliminate issues. Board will test drive and then we will go live.

Student rate discussion: Website plainly states registrants abide by SHRM rules. Jennifer thinks there are not enough abusers to make a big deal about it. All agreed and we will monitor.

Programs: Linda not present. Good feedback on salmon for dinner at the May meeting.
Matt is August speaker: proposed topic is the 15 most common employer mistakes and how to avoid them.
Sponsors: Vince not present. We need a sponsor for July per Joe.
Certification: Falls Study Group planning starting. May partner with NOVA SHRM. Facilitator to be discussed – will consult with Eileen on facilitating or co-facilitating. Will approach Marymount for location.
Discussion Group: Next discussion this Thursday at Jackson Lewis – Hardcore Leadership, Deborah Parker – 19 registered so far. May had great attendance – had to close registration early.
Legislative: Swapping messages with SHRM National on Day Inside the Beltway. Looking for input on timing. Poor attendance in the past. Who would go if it is scheduled in mid-September? Should we partner with NOVA SHRM and do at the same time?
Joe suggested asking outlying VA chapters to see if they would like to go in on a bus with Dulles chapter for transportation to Capitol Hill. Do we want to do the bus thing or not?

We have a budget line for transportation and can go ahead and advertise to gauge the attendance.
SHRM Foundation: Katie not present. May dinner meeting, 50/50 brought in $25, Embry Rucker $62, Happy Hour $119 for SHRM Foundation.
Diversity/Workforce Development: Still looking for June 11th volunteers. Carolyn talked to Neil Henderson and he wants to help as retired military.
Difference of opinion at last meeting on military outreach. Maybe start small this year and lead into future years.

Mary, Carolyn and Neal will have a call to strategize on a November event to educate employers on hiring veterans.

Students: Cassie on phone. Emailed Will to see if any student members attending next Chapter Meeting – no results yet. Working on scholarship materials and hope to have out to Board this week for input. Application deadline proposed for August to announce winner(s) at September Chapter Meeting.
Communications: June newsletter out. June Discussion group out on Social Media. June Chapter Meeting to go out after Discussion Group occurs. June 24th deadline for July newsletter.
Cindy updated on Social Media member numbers in the Dulles SHRM groups.
Food: Cindy Snyder this meeting and Wis in August (no July Board Meeting).
Meeting adjourned: 7:41pm
Respectfully submitted,
Courtney Nicholson for Sarah Bowman
As of June 3, 2013

