MINUTES
Meeting of the Executive Committee

Whatcom County Combined Fund Drive – 2011-2012

ATTENDING: Rich Emerson, Phil Kerrigan, Sara Wilson, Keri Parriera and Traci Collins.

Emerson welcome the group and directed attention to the results of the Comined Fund Drive provided earlier in the week by Phil Kerrigan. Those results showed a slight decrease in the amount raised for Whatcom County from $132,699 raised in 2010 to $131,814..or +0.06%. (Later information brought to the committee’s attention indicated there was actually an increase from $132,699 in 2010 to $134,584 in 2011 or an increase of $1,885 (1.42%). The difference was attributed to corrected figures for Whatcom Community College for 2011. A corrected spread sheet for the campaigns in 2010 and 2011 is attached.)
Phil Kerrigan was asked to review for accuracy all figures for agencies contributing to the CFD in Whatcom County and to report back to Emerson on any changes. Emerson in turn will pass any new information on to committee members.

The committee reviewed campaigns for all state agencies in Whatcom County to determine agency awards. The following awards will be made:
· Greatest increase in employee participation for agencies with less than 50 employees: Department of Revenue (8 donors to 10 donors – 25%)
· Greatest increase in employee participation for agencies with more than 50 employees: Whatcom Comm. College (76 donors to 121 donors – 59%)
· Greatest increase in contributions for agencies with less than 50 employees: Office of the Attorney General ($140 – 5%)
· Greatest increase in contributions for agencies with more than 50 employees: Western Washington University ($6,294 – 12%)
· Newcomer Awards (first-time presentation): Department of Ecology for its first participation in the Whatcom County Combined Fund Drive
Emerson indicated he would need help from Parriera to prepare the awards for presentation at the Recognition Program.

The committee approved the following dates and activities for the remainder of 2012:

· Ice cream sampling

February 9/3:30 p.m.

Mallard’s Ice Cream
· 2012 Recognition Program
February 24/3-4:30 p.m.
Whatcom Community College Foundation

· Campaign Leaders Training
April. Date TBD. Olympia
(Kerrigan was urged to send to Emerson the list of the Campaign Leaders when it is complete in March, 2012.)
· Summer Whatcom CFD Mtg.
TBD

· Whatcom CFD Training

September. Date TBD

(The committee was urged to change the name of this session from “training” in order to provide greater appeal to more agencies.)
· 2012 Campaign Review

December, 2012 – January, 2013

· 2013 Recognition Program
February – March, 2013

Committee/Committee Chair for 2012-2013

The Committee reviewed its membership. Those who have been listed on the committee for 2011-2012 include:

· Rich Emerson, Chair

· Wendy Bohlke, Office of the Attorney General

· Traci Collins, Bellingham Technical College

· Phil Kerrigan, CFD/Office of the Secretary of State

· Keri Parriera, Whatcom Community College

· Craig Olilla-Perry, Bellingham Technical College

· Mary Kingma, Labor & Industry

· Sara Wilson, Western Washington University

All agreed to serve again in 2012-13, except for Olilla-Perry and Kingma. Olilla-Perry is on medical leave. Emerson indicated he would visit with Kingma about her service.

Sara Wilson was selected as the chair for 2012-2013.

Other items:

· Phil Kerrigan made a brief presentation on the new statewide CFD Advisory Committee. Emerson has served on the committee this year. Wilson will assume that service for 2012-2013.

· Committee members urged Kerrigan to update the CFD web-site to include Whatcom County has one with a CFD committee. Kerrigan indicated that effort is already underway and the update should be completed soon.

· Kerrigan visited about the Charity Spotlights that feature various charitites eligible for support through the CFD.

The meeting was adjourned at 1:13 p.m.

Respectfully submitted,

Richard Emerson

CFD Whatcom County Chair, 2011-2012
