[bookmark: _GoBack]
SIREN CHAMBER OF COMMERCE BOARD MEETING
February 11, 2016
MINUTES

Present: Chris Moeller, executive director; Tammy Twedt-Close, Bremer Bank; Joan O’Fallon, Polk-Burnett Electric Co-op; Dave Bertuleit, Siren Motorsports; Matt Golke, US Postal Service; Bluette Puchner, Glass &Mirror Works: ; Jake Mangelsen, Tesora/Chattering Squirrel/Acorn Pantry; Jamie Morales, Community Bank; Ranae Beers, US Bank.

Absent: Rich Tims, American Family; Ron Revere, Red Rock Radio
Secretary’s Reports: January 5th Board Meeting Minutes were reviewed. Tammy made a motion and Jake seconded for approval; minutes approved without negative vote.
Treasurer’s Reports: Chris reviewed the 2015-16 Fiscal YTD Reports. Tammy motioned and Bluette seconded for approval; reports approved without negative vote.
2015-2016 Board of Director Actions:
 . Election of Treasurer, Jamie was nominated as new treasurer. Jake made a motion Tammy seconded for approval. Approved without negative vote.

Old Business
1. Events
a. Siren Destination Wedding Fair- Chris gave a report we had 28 booths (vs 34) & 10 welcome bag items (vs. 11). The fair was well received and very good comments.
b. 2016 AWSC Celebrate Wisconsin Snowmobiling Sport Show VIP Ride 2/14 &15. Chris gave a update on the event
c. Music in the Park 13 ½ bands booked + invitation to Army Band pending
d. July 3rd Street Dance- Bluette gave her report on the committee progress. Kris Peterson was present to go over a few ideas the committee came up with, such as asking businesses for donations to sponsor the dance. The dance would be free to the public which would free up the need for workers at the gates. Vendors would still pay a fee to participate. They are also looking at moving the time back to start the dance.
e. Taste of Siren; Jake gave his committee progress report. Things were proceeding nicely. Taste of the Trail date is 8/13																		
2. 2015-2016 Membership:									a. 79 Businesses (vs 83) including 5 new (vs 10); 10 Non-profit paid (vs 11); 1 individual (vs 0)											b. Discussed the idea of if a business organizes an event that generates $2000 or more they would be granted 1 year free membership. The board then voted and passed this idea without negative vote. 								C. Following up with 12 business memberships still pending				d. New Member Welcomes: Gary’s Rude Café, & Siren DaVita Dialysis- date to be determined.
3. Member Meetings	- bi monthly educational ‘lunch &learn’ sessions:			a. January 19th session feedback: good feedback from all					b. Plans for the rest of 2016: March 15, May 17, July 19, November 15, September 20 Annual Meeting									c. Annual meeting location. Coyland	
4. Booklet & Tour Map reprints									a. The tourism grant application was submitted January 27th for $3,913.		 		 				
New Business
1. Burnett County Farmers’ Market request						a. Special Guests: Burnett County Farmers’ Market was at the meeting to ask if we had any questions or thoughts on their 2016 grant assistance request for SCOC to be ‘fiscal sponsor’. The board later discussed the idea of donating towards the application fee of $500 instead of being a fiscal sponsor. Jake made a motion and Jamie seconded for approval. Nomination approved one negative vote.
2. Tourism												a. Big Bundle up Campaign breaks annual collection record.				b. Minneapolis Home & Garden Show- Tammy and Chris will be going to represent Siren Friday 2/26
3. Run Down Hunger 9/24 new Harvest event decided to include on event poster.
4. Scavenger Hunt – Matt will be in charge and is planning on having 4 hunts. Jamie motioned to give $100 in Chamber bucks for the scavenger hunt Jake seconded and all approved no negative vote.
	

2015-16 Board Meeting Calendar: Tuesdays, 4:00 pm, Siren Village Hall (unless otherwise noted)
January 5, February 2, March 1, April 5(location TBD), May 3
June 7, July 5, August 2, September 6

 Meeting Close
 	The meeting adjourned at 5:55

