[image: image2.png]

[image: image1.png]COLUMBIA CHAPTER, NIGP

EXECUTIVE BOARD MEETING
MINUTES

February 20, 2008, 11:30 am

Port of Portland
1. CALL TO ORDER:

President Kathleen Hinick called the executive Board Meeting of the NIGP Columbia Chapter to order at 11:57 a.m. Members present were President Kathleen Hinick, CPPB; Vice-President Gretchen Harold, CPPB; Treasurer Dave Laney; Secretary Denice Henshaw, ProD Don Hicks, CPPB; Meetings & Logistics Cindy Phillips; CPPB; Past President Elaine Holt, CPPB, CPPO; ICP Director Christine Moody CPPB, CPPO; and OPPA Liaison Rob Rickard, CPPO.
2. OFFICER & COMMITTEE REPORTS:

a) Secretary’s Report: Moved and seconded to accept as written.
b) Treasurer’s Report: David presented several reports. One was titled Account Balances3 which included the balance as of the end of the month and an actual balance as of the date of this meeting (2/20/08). The Treasurer’s Report was accepted as presented.

Another was the 2008 Budget which included the Budget 1/1/08 through 12/31/08 Budget and the Actual to Budget Report. A discussion was held regarding the 2008 Budget and suggestions were made regarding the budget. They are as follows:
· In the Income area

· Fund Raiser Income – change budgeted amount to $8,500

· Change “Seminars” to “Seminars & Workshops Operating Expenses

· Seminars & Workshops Operating Expenses – change budgeted amount to $5,000

· In the Expense area

· Remove “Forum Silent Auction” and include those funds in the “Gifts Given”
· Note: Our Silent Auction is to be included in the “Fund Raiser”

· Gifts Given – change budgeted amount to $200

· Add “Marketing Expenses” with a budgeted amount of $1000

· Speaker Fees – change budgeted amount to $1000

· “Workshop Expense” to be changed to “Seminars & Workshops Operating Expenses”

· Seminars & Workshops Operating Expenses – change budgeted amount to $5,000

Dave is to make the above changes to the Budget, make sure it balances and send it out to the Board via email to approve it.

c) Membership Report: 8 new membership requests were presented. The applicants were accepted. It was determined that Kelly Davis’ application was marked wrong and should have been marked as an Associate Membership. The change was made to the application.

It was determined that at one of the special summer sessions there should be a discussion regarding the set-up of the membership program.
d) Topics: March 6th – Joint Workshop with OPPA on Project Management: A Procurement Perspective. The response has been so large we discussed expanding to two rooms.
April – possible have Rhonda Hollis come speak about insurance.
e) Meetings & Logistics: Cindy reported April & May would be held at the Stockpot.
f) ICP: The Contracts listing has been updated and will be posted on the web. The meetings are going well.
g) RVTS: Sign-ups to date are as follows: 41 Agencies, 148 Vendors, 25 Sponsors
It was decided to use greeters to help the Vendors find where they needed to be when they arrived. They will have more computers available to help with on site registration. Almost $17,000 received so far. It was requested that at the luncheon we should be sure to sit with vendors, not just other buyers.

h) Professional Development (ProD): Don provided a written report. March 24 -25th “Get What You Want Through Successful Negotiation Strategies” at the Port of Portland, March 31 “Principles & Techniques of Problem Solving” at MESD, April 24th “Purchasing as a Second Language” at City of Hillsboro, May 7 – 8th CPPO/CPPB Review and Test at MESD
i)
OPPA: Rob reported that OPPA is looking into the Government Contractor Certification Program and the possibility of offering the program through NIGP.
They have formed a marketing committee which is being headed up by Gail Rubin.
They are setting up a Legislative Committee in order to have a line of communication on legislation that would affect the procurement field. Looking at possibly presenting a training for Legislators.

March has been declared Purchasing Month by the Governor.

The Spring Conference will be held May 15 – 16th. Bill Bradbury will be presenting Al Gore’s Global Warming message.

j) WEBSITE UPDATES: No report.

k) REWARDS: We received 10 applications for the Rewards Program. Three of the applicants are not members of the Columbia Chapter, so will be denied. We have a potential of 6 rewards to give out totaling $1,650. They will be presented at the May General Meeting. Past President Elaine Holt will re-write the procedures for the Rewards Program. She also said she would create a certificate to be given to the recipients.

No forum scholarship requests have been received.

Columbia Chapter has received two nominations for Manager of the Year and one for Buyer of the Year so far. We may announce the Manager and Buyer of the year at the Joint Meeting in March.

3. NEW BUSINESS:
 a)
The positions that will be available for elections in May are Membership Director, Secretary, and possibly Treasurer.
4. UNFINISHED BUSINESS:

 a) Treasurer Position: Restated-Bylaws approved and are now to be sent on to membership. Membership comments are to be received back in two weeks in order to be voted on in the April General Meeting
The Meeting was adjourned at 1:30 p.m.

Respectfully Submitted by Denice Henshaw, Secretary NIGP Columbia Chapter

Columbia Chapter, NIGP

818 SW Third Avenue

PMB 1499

Portland, OR 97204

www.columbiachapternigp.org

A CHAPTER OF THE

NATIONAL INSTITUTE OF GOVERNMENTAL PURCHASING

�

WWW.NIGP.ORG

