LHRMA BOARD MEETING MINUTES
July 7, 2010
Present:
Mark Pankoke, Kathy Harper, Judy Fischer, Karen Vogel, Barb Benes, Jennifer Monroe,Tami Lewis-Ahrendt, Melissa Price
President – Mark Pankoke:

· Mark reported the SHRM National Conference he attended was good

· Possible leads for speakers
· Carrot Principle writers have a new book coming out

· Discussed how Mark and others who attended the conference can share information with others – suggestions included

· Put information on Facebook

· Hold a 15-minute Q&A before monthly meeting

· Put attendee’s contact info in Newsletter

· Host Brown Bag

· Mark asked Kelly to add question to survey to get feed back on interest from members

· College in Eau Claire, WI is conducting and HR Certification Group Study

· Members will receive link to take a 5-minute survey regarding benefits of getting PHR/SPHR

· Deadline to complete – 7/26

· E-mail blast will be sent to members

· LHRMA achieved the 2009 SHRM Superior Merit Award

Administrative Assistant – Kathy Harper:
· Kathy & Judy F discussed Electronic Newsletter
· Current cost for NE Printing to print and mail 8 pages - $696.00
· Layout and design only - $165.00
· Possibly have Kathy do print and layout then send electronic copy to all members

· HRAM and SHRM do electronic newsletters

· The Board voted to have Aug be the final paper issue with an announcement in the newsletter informing members of the change

· Judy will create an article for the newsletter

Secretary – Judy Fischer:
· All submissions for the Aug Newsletter should be submitted by July 16th

President Elect/Govt. Relations – Judy Ganoung:

· Absent – no report
Treasurer – Karen Vogel:

· Little activity this month
· Balance is $22,000

· Karen requested changing NE Digital from direct billing credit card to sending an invoice
· Last 2 months was charged over the $20 normal fee

· Karen will call NE Digital and request the change

· Started receiving bank statements on-line

· Saves $2.00 per month
· Karen will provide Mark with security information
Programs – Kelly White:

· Absent
· Mark will contact Kelly regarding future meetings
· August is Bring-Your-Boss meeting

· Board voted to allow all guests to attend at the member price

Membership - Chantel Denker:
· Absent
Diversity – Barb Benes:
· Juneteenth –LHRMA will have a booth next year
· Barb will attend a SHRM conference call for Diversity Chairs on 7/8
· Discussed Project Homeless Connect through Center for People in Need

· Will hold at the end of Aug/beginning of September

· Can committee supply resources

Workforce Readiness – Tara Jennings:

· Absent
College Relations – Jennifer Moore:
· Gearing up for August Back-to-School
· Contacting Advisors

SHRM Foundation Rep – Tami Lewis-Ahrendt:

· Attended SHRM Conference Call with other SHRM reps

· Ideas were shared

· Felt the call was targeted more toward larger chapters

· Information was good
HRCI – Melissa Price:
· Fall Certification Group – 3 are signed up so far

· 8 Spring Study Group member have passed their certification so far

· Will announce and give gift at July meetings

Past President – Cathy Maddox:

· Absent - no report

NEXT BOARD MEETING – Wednesday, Aug 4th
