Barron Chamber of Commerce
Meeting Minutes
April 21, 2016
At City Hall

In Attendance:	 	Jan Jorgenson		Pat Thornby	 Kristen Bernal		
			Kayla Toufar		Dave Wiehe	Jennifer Cox
			Maria Seibel

Absent: Tony Brown, Angie Buckley, and Dave Seitz
Meeting Led by Kristen Bernal

Approval of the March board meeting minutes, meeting date is 16th incorrect, should be 17th and will be changed.- Motion made by Pat Thornby to approve the minutes, seconded by Jennifer Cox. Motion carried.

Financial Statement-Jan Jorgenson presented the financials for approval. Motion made by Maria Siebel to approve the minutes, seconded by Pat Thornby.

Committee Reports:
1. Merchant Committee: The committee has met several times concerning bringing businesses to town. There are currently 9-10 vacant facilities. Dave Armstrong has approached us regarding WI Connect Communities and the WEDC. If accepted we would receive suggestions, training classes and share ideas with other communities. We would be listed on a state wide listing of business vacancies. Concerns we currently have are with existing buildings and sidewalk deterioration. Placemaking does not bring businesses into town. May 4th a meeting with other local groups- Senior citizens, Mennonites, Students, and Somalians will take place. Their input as to the need and what will attract businesses will be gathered. The application for Connect Communities was extensive with letters of recommendation, and pictures. May 20 is the deadline for selection and if selected July is the starting date.
2. Annual Meeting: Did not meet
3. Business & Industry: Previously B & I was held the first Wed. of Aug 3rd. That information will be sent to Dave Seitz committee chair.
4. [bookmark: _GoBack]Festival Events: The first Music in the Park will be May 17th, the Chamber will be serving the food to fund the holiday lights project. Any food donation would be appreciated. The festival committee has meet and will be ordering patterns for cutouts for the light displays. Cost estimates are being gathered for additional supplies. Deposits have been made on Fall Fest inflatables and fireworks. Tractor raffle tickets have been ordered and a Tractor purchased. We are looking at having the tractor ride two weeks before Fall Fest- August 27.
5. Retail Promotions: The newsletter will be going out this week.
6. Young Ambassadors/Membership: Memberships and certificates will be taken to Gordy’s and Holiday today. Young Ambassador applications are being taken currently until May 8th.
7. Administrative: Did not meet.
8. Budget/Finance: Did not meet.
9. Other Business:

Meeting adjourned.
Jan Jorgenson
