
[image: image1.png]»

ASPA
American Society
for Publc Adniniation
Evergreen Chapter

Evergreen Chapter - American Society for Public Administration
Board of Directors

MEETING MINUTES

Thursday, January 19, 2012

Conference Call
5:42 Meeting Called in to Session
Attending: Dorian Waller, David Broom, Sandra Archibald, Darcy Cinq-Mars, and Steve Benowitz
Call to Order

Dorian called the meeting to order at 5:42 PM. The winter snow and ice storm kept other Board members from attending by phone.
President’s Report
At our last meeting, Dorian mentioned that he was having problems sending out emails to the chapter. Dorian contacted the national office which informed him that there was a glitch in the list serve, and that they did not have Dorian listed as our Chapter President. The problem has been fixed, and as of a week or so ago, Dorian was able to set up the emails.

Treasurer’s report
David reported that we currently have $100 in checking, $3983 in savings, and that our total funds are $4083. We have no outstanding checks or receipts. He expects to receive our chapter rebate check in March or April, which should be around $700.

David also started a discussion on past service award expenses. In 2009, the board spent $456 on the service awards themselves. In 2010, the board spent $608 on the service awards themselves. The board charged for admittance to the 2010 event, and the board collected $1540 in receipts from the 2010 event. However, the event resulted in a net loss of $1537 after expenses. David advised, and other board members present on the conference call agreed, our chapter should search for economizing measures for the awards event such as searching for financial partners and finding lower cost awards maybe we can break even.
The board reflected briefly on the expenses of the Marv Weidner event which proved a successful financial partnership with the Seattle Management Association. By sharing costs, the Evergreen Chapter’s net loss was only $370, which was less than originally expected.

A more general discussion on fund raising ensued. Dave pointed out that our last few events have resulted in a net loss in our funds, and that we do not have a steady revenue stream. Steve responded that our chapter cannot think of no longer putting on seminars. Dorian put it to the board to start thinking of ideas to raise funds.

Membership Committee Report
Dorian summarized J. Paul’s email reporting on our current membership, and stated that the Evergreen chapter currently has about 110 members, a large portion are student members. Overall our chapter membership is down, but so ASPA membership around the country. J. Paul is in the process of reaching out to our seven newest members.

 David reminisced about all the job fairs the Evergreen chapter benefited from 5 years ago, when the economy was better – more members and more revenue.

Program committee
The Service Awards committee chair (Kacie) was unable to attend the meeting, but Darcy provided a status report as follows:

Kacie and Darcy reviewed and slightly edited the award categories in November. Darcy created a Survey Monkey which will serve as an online nomination form. Kacie will send out the link within the week for all board members to view. The link can then be included in emails, on the Evergreen Chapter website, and on social media.

Darcy will touch base with Kacie later this week to make progress on planning for the actual event. Darcy, Kacie, and J. Paul have exchanged some emails discussion the possibility of holding the awards ceremony during Public Service Recognition week, more specifically, the idea of holding the event in a space at or near Safeco on the day of J. Paul’s planned Mariners event. No decisions have been made thus far, but Darcy will talk with Kacie and report back to the board.

Steve continues to work on producing a conference on “Civil Discourse to Resolve Governmental Crises”
Steve asked the board members their option on scheduling and a planning timeline. David suggested mid-October which fits well with student and faculty schedules as well as professionals who have passed September budget deadlines. Steve explained that he would like a call for papers to go out soon at the ASPA online website, directly by e-mail to all Chapter members (and, if possible, to all ASPA members), NAPA, The Public Manager and other online sources and publications. . Dave also suggested that we advertise the civil discourse conference at the national conference in Las Vegas. Advertisements would have to be established soon to make it into conference materials.
David asked Steve to expand upon his goals for the conference. Steve explained that he hopes the program and papers presented will focus on whether more civil discourse on public policy issues could help government solve issues. Sandra suggested the call for papers include a couple sentences describing what we mean by “civil discourse.” Sandra said she had a couple online resources she would send to Steve. Sandra also suggested looking into Arizona’s research on the topic after the Tucson shooting, and she suggested inviting Norm Rice to attend and/or be involved with the conference on some level.
Steve also brought up the cost of an all-day conference, which could easily be charged at $100 or more per attendee.
Old and New business

Dorian received new emails this week from UW and Troy University regarding possible new student reps. He asked Sandra to check into which student from UW will serve as next year’s rep. Dorian asked Darcy to start recruiting a SU student rep for the 2012-2013 school year.

Dorian thanked Sandra for securing a room for the January meeting and asked if next month’s meeting could receive the same courtesy. The January meeting was forced to be conducted via conference call due to severe weather.
The January 19, 2012 adjourned at 6:27 PM.
Minutes submitted by Darcy Cinq-Mars

