[image: image1.jpg]

I. Call to Order
II. Roll Call
	Name
	Attendance
	Proxy

	Amy Guilfoyle – President
	x
	

	Mary Gutierrez – Past President
	
	

	Tim Perry – Vice President
	x
	

	Debbie Madden – Treasurer
	x
	

	Hannah Rowe – Secretary
	x
	

	Bruce Hasbrouck – Parliamentarian
	x
	

	Teri Hasbrouck – Administrator
	
	

	Hannah Rowe – Central Chapter
	x
	

	Stan Stokes – Northeast Chapter
	
	

	Chasidy Hobbs – Northwest Chapter
	
	

	Ryan Goldman – South Chapter
	
	

	Arielle Poulos – Southwest Chapter
	x
	

	Echo Gates – Tallahassee Chapter
	x
	

	Tina Fritz – Tampa Bay Chapter
	x
	

	Susan Mason – Treasure Coast Chapter
	
	

	Todd Hodgson – At Large Member
	
	

	Elva Peppers – At Large Member
	x
	

	Robin Fry - Helms Briscoe
	x
	

	
	
	

	
	
	

Need 9 for a quorum
III.
Robin Fry (Helms Briscoe) – Introduction
Hotel selection / conference assistance. No fee. Contractual assistance. Based out of Gainesville, corporate office out of AZ. Can help with events 1,000 rooms to 10 rooms. She is available to help with the national conference, if SFAEP would like to get in touch with her and future FAEP conferences. Tallahassee highly recommends Robin and Helms Briscoe. Assistance with giveaways and reduction in rates (meeting rooms, and hotel rate). Also suggested they apply for a $1000 grant from Visit Tallahassee (which was granted). Visit Florida also provided materials. She can set up free hotel stays to test drive potential event locations.
IV. President – Welcome and Introductions
Discussion

The biggest challenges for chapters are:

· Board burnout / sustainability
· Participation

· Larger venues

· Geographical coverages

· Attracting youth / recent grads

· Varity of venues / speakers

· Retention

Burnout:

· Larger board (#s)

· Spread work out

· Retreat! - Tampa have a retreat, 12-6 at someone’s house. Plan out the year, approve the budget. Pot luck and drinks.
Participation:
· Younger participation

· Reduced fees for students

· Trainings / picnics

· New member orientation.

· Committee participation

· Active Facebook page (+300 likes)

Venues:
· Robin / Helms Briscoe involvement may help

· Tallahassee often tie the speaker and the venue together. In 2016 they went to St. Marks – a brownfield location, and there were speakers related to the site and a tour of the location.

Geography:

· Many chapters experience geographical restrictions. Some chapters rotate between the areas. Each of the locations are represented on the boards.
· Tallahassee planned a field trip event outside of the chapter coverage area. The location was 2 hours away, and participation was very poor.
Attracting Youth:

· Fun
· Training

· Student chapter

· Bribe with jobs

· FSU rep professor is well respected by students and has made FAEP a 1 credit class (can we provide info to other chapters?)
· FSU Chapter president is setting up an event and inviting the Tallahassee chapter, attendance should be higher
· Resume workshop, mock interviews, headshots, ‘What an Environmental Professional Does” (Tampa)

· Speed dating
Retention:

· Need to reinforce different disciplines / diversity

· Alcohol

· Fun

· Value!

· Influencers

· Pictures of event
It’s 2020 and FAEP began providing / offering / doing..:

· More statewide cohesion – trainings, soils, meetings.

· Leadership training (professional – 6 sessions etc. long term) – each chapter sends one person.
· Work on schedule
· Webinars w/credits
· Local chapters promoting the state
· Package deal for training classes for multiple chapters

· New committees

· Events
· Annual theme – such as ‘state parks’ - could culminate at the annual conference.
· Board goals – on agenda, kept on track all year. Often tied to the committees.
· Key to not take away from chapters, by becoming too much of an entity (bricks and mortar).
FAEP Board – 3 board members will be rotating off. We will be looking for more, including Vice President and Treasurer.
V. Approve September Meeting Minutes – Tabled
VI. Treasurer’s Report
9/29 - $25,413.48 - United

9/30 - $19,708.74 - Wells Fargo

Income – Beacon Sponsorship and Dues

Expenses – Administrator fee, bank charges, chapter projects, CEU payments, special projects and awards, state registration fees for one of the chapters.

Bruce - Went over on state registration fees as they were $75 a chapter, not the $10 expected.
VII. VP’s Report – Nothing to report
VIII. Secretary’s Report– Nothing to report
IX. Administrator’s Report
Teri is concerned about membership levels – we may need to think about a membership drive. Either a local or statewide. Not sure giving money at the conference makes a difference. Plan for a January incentive for a statewide membership committee. Perhaps a lunch for the board who brings in the most new members by % for the first quarter of next year. Tallahassee Builders Association have a good process in place.
X. Old Business
a. Last minute 2017 Conference needs – Tina volunteered to assist.
b. 2018 Conference – Still working on the agreement with Central, which the FAEP board has to vote on once CFAEP provide. CFAEP would like to use something other than memberclicks. Tallahassee have struggled with memberclicks so would support using an alternative system.

c. 2019 FAEP –Tina will check back with the board and get back to FAEP next month. Amy will check with the remaining chapters.
d. 2020 NAEP Proposal – NAEP to vote on October 21 to approve FAEP hosting.
XI. New Business
Elections – Email should go out soon. We have three at large positions, plus the chapter reps.
XII. Chapter Discussions (as time permits).
a. Southwest – Arielle Poulos

b. South – Ryan Goldman
c. Tallahassee – Echo Gates

d. Tampa Bay – Tina Fritz
e. Treasure Coast – Susan Mason
f. Central – Hannah Rowe

g. Northeast – Stan Stokes
h. Northwest – Chasidy Fisher Hobbs

XIII. Upcoming Meeting – November 20

XIV. Review Action Items (if any)
XV. Adjournment

FAEP BOARD MEETING AGENDA

October 18, 2017

2:00 p.m. (EST)

At the 2017 FAEP Conference

