[image: image2.png]

[image: image1.png]COLUMBIA CHAPTER, NIGP

EXECUTIVE BOARD MEETING
MINUTES

APRIL 16, 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 11:40 a.m. Members present were President Kathleen Hinick, CPPB; Vice-President Gretchen Harold, CPPB; Secretary Denice Henshaw, Treasurer, David Laney; ProD Don Hicks, CPPB; Meetings & Logistics Cindy Phillips; Membership Director, Denise Johnson, CPPB; ICP Director, Christine Moody, CPPB, CPPO; Past President, Elaine Holt, CPPB, CPPO; and OPPA Liaison Rob Rickard, CPPO.
2.
OFFICER & COMMITTEE REPORTS:

a) Secretary’s Report: Moved, seconded, and approved to accept as written.
b) Treasurer’s Report: David presented two reports, one for February and one for March. He also reported that he thought the postage may be budgeted short for the year. Dave noted that the revenue may be overstated in the RVTS. Moved, seconded, and approved both February and March Treasurer’s Reports as presented.
c)
Membership Report: Denise Johnson reported that we may need to remove two people from the membership for non-payment. 62 Regular & 25 Associate = 87 Total Members
d) Topics: May general meeting will be elections. Awards and plaques will be handed out at this meeting also. Gretchen also shared plans that she had for the summer special meetings:
June 5th 2 – 4 p.m. – Membership Restructure, Calendar
July 10th 2 – 4 p.m. – Rewrite Bylaws, Website discussions, Marketing, 5 Year Strategic plan

August 14th 2 – 4 p.m. – Tentative

June 18th and July 16th (Third Wednesdays) – Executive Board Meetings

e) Meetings & Logistics: Cindy reported May 1st meeting will be held at the Stockpot.
f) ICP: Waxie is coming to talk about the State Janitorial contract. Have not been able to get a Joint Procurement off of the ground, as of yet. PPS is interested in doing a Hazardous Waste Abatement procurement. This is considered a Public Works procurement and has been determined not to be a possibility for a joint/permissive procurement. However, they are looking for a way around this issue. The May meeting will be the last meeting until after the summer.
g) RVTS: Proposed keeping some money in the account for the steering committee to use at the beginning of next year. The board agreed that would be a good idea.

h) Professional Development (ProD): Don provided some feedback he received regarding the Negotiations Class; Bobbi Matthews thought it was a good introduction class, but not the caliber of some of the high end courses offered by private firms. Negotiations was a partnering with Port of Portland and the Columbia Chapter.
Purchasing As A Second Language – Partnered with MESD for registration. To date there are 15 online registrations and 13 mail-in; 1 cancellation has been received.

May 7th, 8th & 9th CPPB & CPPO Review and Test. 1 ½ days of the review would involve both the Bs and the Os, the second ½ of the second day would be just Os. The test will be held on the 9th. Don still need to arrange for a proctor for the test.
i)
 OPPA: Rob Rickard reported that the Spring Conference will be held May 15 – 16th and will focus predominantly on sustainability and environmental concerns. The GCC program will run concurrently with the conference.

 OPPAs Manager of the Year is Christy Ellis of the City of Dallas and the Buyer of the Year is Warren Gray of Multnomah County Facilities & Property Management. Kim Dunstan received the scholarship to Forum.
j)
 AWARDS: Plans were made for purchasing the awards for Manager/Buyer of the year and for the other recipients of plaques to be given at the May General Meeting. Gretchen to do the purchasing.
3. UNFINISHED BUSINESS:

Board Position nominations received so far are as follows:
Treasurer – David Laney

Secretary – Suzi Fulcher and Lisa Emery

Membership Director – Cinna’Mon Williams

4. NEW BUSINESS:

Kathleen asked that we check out the National Spirit Cup competition. The challenge can earn our Chapter $25 for each new agency member recruited and has the potential of winning a $500 American Express gift card for the Chapter.
The Meeting was adjourned at 12:58 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

