Galesville Area Chamber of Commerce
Future Minded Historically Proud

Board of Directors Meeting

October 14, 2015

Directors present: Sue Hummel, Aaron Engel, Chris Petersen, Sarah Livermore, Larry Hoppe, Lindsay Spitzer, Melanie Pederson, Jim Riley, Renee Brenengen, Tammy Paulus, Sharon Spahr and Richard Tolzman.
Directors absent: Becky Johnson and Kim Gorka.
Members Present: John Graf (Graf Media), Bill Walz (Galesville Public Library Board) and Mark Hansen (Peanuts Toy Barn).
A quorum was declared and the meeting was called to order at 7:34 am by President Jim Riley.

Secretary’s Report:

Renee B. made a motion to accept the September minutes as presented. This was seconded by Larry H. and the motion carried.
Treasurer’s Report:

The reports for September were distributed and Tammy P. made a motion to accept them. The motion was seconded by Sue H. and the motion was passed. The following bills were presented:
-$36.42 to US Cellular for Chamber cell phone
-$1130.23 to News Publishing ($37.11 Farmers’ Market, $49.50 City-wide, $1043.62 Apple Affair)
-$705.00 to Graf Media (Apple Affair front page & Thank you ad)*$250 was donated back to GACC
-150.71 to Graf Media (food tickets for Apple Affair)
-$200.00 to WHTL for Apple Affair radio spots
-$60.00 website expense to MA Web Centers
-$1461.18 to Tom’s Tent Rentals for Apple Affair
-$1425 to musicians at Apple Affair
- $500 donation to G-E-T School District for repair of Hobart apple slicer
-$1245.78 to Edge Graphics for apple pie oven vinyl artwork wrap
-$255.00 to Arcade Portables LLC for Apple Affair
-$50.00 to ASCAP for music rights at Apple Affair
-$747.62 to Myers Bakery for Apple Affair
-$130.43 to Renee Brenengen (items for Apple Affair)
-$1700.00 donation to City of Galesville for Phase 2 of the Hotel Market Feasibility Study
Renee B. made a motion to approve these invoices for payment. The motion was seconded by Tammy P. and it was passed.

Committee Reports:
Organization & Membership:
Sarah confirmed 88 invitations to the annual meeting have been mailed.
Promotion & Tourism:
 1. Renee B. handed out a written income/expense Apple Affair report. The report is preliminary as not all invoices have been received. Projections show expenses for Apple Affair may exceed the income in 2015. Some suggestions for next year include coordinating the school bus shuttle with the school district (especially since the tour includes the Red Hawk Art Show at Old Main), providing wristbands for the inflatables, continuing with the pasta supper the night before (Sue Hummel reported they served 60 meals and 6 were definitely bicyclists from out of town), providing tour guides to share our historic treasures, expanding our advertising to the La Crosse and Winona markets and finding more help for tear down after the event from 5-6pm on Saturday. Another fun fact from Chris P. is they were set up for 300 registered riders at the Sacia Orchard rest stop and he counted 204 bikes. Renee B. and John G. will be spearheading a special achievement award to honor Allyn Kaste for his contribution to Apple Affair. This award will be presented at the Annual Meeting on October 28th.
 2. Sarah L. reported there were 20123 hits to our Chamber website in September compared to 18038 in the same month last year. Our top 5 most viewed pages this month were Apple Affair, Citywide Sale, Listings of the Citywide Sales, Apple Affair Bike Tour and in a dead heat: Members page and Farmers Market.
Agri-Business:
Per Richard T. the Farmers Market has continued into October with 2 vendors. There is no fee being charged after September. It is unfortunate there is no room for the vendors on Apple Affair Saturday.
Economic Revitalization & Development:
Sharon S. a verbal interim assessment of “yes” has been given for bringing a major hotel chain into Galesville. Now the deliberation is about how many rooms (30 or 60).
Historic Preservation, Beautification & Design:
Chris P. revealed that Wisconsin Public Radio is interested in being a media sponsor and will provide more details in the future. At our last meeting, Aaron E. volunteered to research what type of advertising is allowed along Highway 53 in Galesville. Today he provided a written report outlining these laws and ordinances. This is a starting point for businesses who wish to use outdoor advertising and need to know the criteria for this and who they need to contact. We may decide to post this summary on the chamber website.
Old Business:
1. Sarah L. reminded us of the approaching deadline for the National Geographic Geotourism Project.
2. A nominee has been found for the vacant director position expiring in December 2016. Sarah L. made a motion to nominate Mark Hansen and this was seconded by Larry Hoppe. The motion carried unanimously. Welcome Mark!
Correspondence:

None
Upcoming Events:
The Executive Committee will be meeting on Friday 10/23 at 8 am at the Bank of Galesville to discuss the 2016 budget.

Visit www.galesvillewi.com
A motion to adjourn was introduced by Renee B. and seconded by Sue H. The meeting was adjourned at 9:10 am.
Our next meeting will be held on Wednesday, November 11, 2015 at 7:30 am at the Library Community Room.
Submitted by
Sarah Livermore, Secretary
