

— VIRGINIA SOCIETY of —
ASSOCIATION EXECUTIVES

YOUR *association* PRESS

FEBRUARY 2017

Your data is only as good as what you do with it. Does your organization know what to do with its data? If not, join VSAE on **Friday, March 3**, at the **Hilton Richmond Downtown**, as Bryce Gartner presents, **“Building a Data Culture for Success.”** In this

BIG DATA

change in their industry, what they have done to change the marketplace, and how they use data to drive those changes. This luncheon will share some of the best practices and methods to get started in driving a culture of

change in your organization. Bryce Gartner is the Founder and CEO of icimo, LLC. Bryce has spoken at the national, regional, and local level on topics including Association Management, big data, data analytics and visualization, technology integration, CRM (Customer Relationship Management), marketing, and operational strategy with positive feedback from attendees, peers, and management.

During the luncheon, **“The Key to Creating Disruptive Change – Data.”** Bryce will share information on the leaders impacting

change in your organization.

REGISTER AT VSAE.ORG.

REGISTER NOW FOR ANNUAL CONFERENCE

ASPIRING TO BE THE BEST

Registration is now open for the 2017 VSAE Annual Conference, April 30–May 2, at the Hotel Roanoke & Conference Center in Roanoke. VSAE’s vision to be the best at making our members and their associations the best. This year’s annual conference is focused squarely on that goal. The content is all about helping you and your association be the best. With educational sessions focused on the skills, knowledge, and training you need to excel for your association and its members, this is one conference you do not want to miss.

In addition to top-notch educational content, this year’s event is full of networking opportunities for you and your colleagues. Enjoy receptions, golf, hiking, food tours, or a craft beer tour as part of your conference experience. This year’s pre-conference activities are a great place to unwind, have some fun, and meet fellow association leaders as well.

continued on page 3 >

NEXT EVENT

MARCH MONTHLY LUNCHEON & SEMINAR

Friday, MARCH 3

Hilton Richmond Downtown

Speaker: Bryce Gartner

Founder & CEO, icimo, LLC

SCHEDULE

Registration &

Continental Breakfast 8:00 a.m.

Seminar 8:30–11:00 a.m.

“BUILDING A DATA CULTURE FOR SUCCESS”

Reception..... 11:00–11:45 a.m.

Luncheon..... 11:45 a.m.–1:15 p.m.

“THE KEY TO CREATING DISRUPTIVE CHANGE–DATA”

Register online at vsae.org.

UPCOMING EVENTS

SENIOR STAFF SIG: LEADERSHIP

Friday, March 17

I/IAV

MEETING PLANNER SIG:

DRIVING SCHOOL

Thursday, March 23

MSV

2017 ANNUAL CONFERENCE

April 30 – May 2

The Hotel Roanoke

& Conference Center

BROCHURE ENCLOSED

REGISTER TODAY AT VSAE.ORG/ANNUAL

Check out all events at vsae.org/upcoming-events.

SOUTHERN CHARM, MODERN AMENITIES IN AN HISTORIC LOCATION

HILTON RICHMOND DOWNTOWN is housed in the former Miller & Rhoads department store, an iconic building with over 100 years of history. Spanning an entire city block, our hotel boasts original features including marble floors and high ceilings. Enjoy easy access to theaters, historical sites, museums and restaurants, as well as the Greater Richmond Convention Center.

- 15,000 square feet of flexible meeting and event space for up to 350 guests
- 3 on-site restaurants offering a variety of cuisine
- Complimentary shuttle service within a 2-mile radius of the hotel

501 East Broad Street, Richmond, Virginia 23219
804.344.4300

> ANNUAL CONFERENCE, continued from page 1

This year's conference starts with a keynote presentation from Kevin Brown entitled, "The Hero Effect - Being Your Best When It Matters the Most!" In this presentation, Kevin will share ideas, strategies, and principles that will inspire and equip participants to show up every day and make a positive difference. At the heart of Kevin's message is a simple, yet powerful philosophy for life that drives every thought, every action, and ultimately every result we achieve both personally and professionally. Your team will be motivated to reach beyond what is required and do something remarkable.

The closing session speaker on Tuesday morning is one you do not want to miss either. Commander Mary C. Kelly of Productive Leaders will present, "Master Your World - 10 Executive Strategies to Improve Productivity, Profits, and Communication in Your Business and Your Association" – an engaging and immediately applicable look at how to become a more effective leader.

This year's conference has over 6 hours of CAE qualified education, including breakout sessions on association trends, education, and methods to better understand chapter relevancy within an organization. Full descriptions are available in the conference brochure included with this newsletter or at vsae.org/annual.

VSAE is now accepting donations for Annual Conference raffle prizes. If you would like to support VSAE by submitting an item for the raffle, please download the form at vsae.org/annual and email to info@vsae.org.

This year's conference will feature IGNITE presentations from attendees. IGNITE presentations are fast-paced five minute presentations with 20 slides that auto-advance every 15 seconds. Topics range from the personal to the professional. ALL ATTENDEES are invited to submit their ideas to give an IGNITE at this year's conference.

Learn more at vsae.org/ignite.

MEMBER SPOTLIGHT

Carter Lyons, CAE

Director of Education & Professional Development
Independent Insurance Agents of Virginia

What are you working on that is new and different? Actually a lot of things. IIAV offers a pretty vast amount of continuing education and we are currently focusing on developing some new content. In addition, both our young agents and our education foundation are undergoing strategic planning and that is leading us to a lot of new and different things as well.

What is your greatest challenge at work? The combination of the needs of our members and my enthusiasm for what I do means that I need to remind myself that we can only do so many things at once. It is a good problem to have but definitely an area of growth for me.

What success stories do you have with communicating with your membership? The best experiences I have had are a direct result of getting to know them personally. That has really helped me develop a working relationship, but also to better serve them as I can meet and even anticipate their needs.

What character do you most admire in others? The willingness to learn. In my experience, people with this characteristic tend to have a

lot of other admirable ones as well, such as humility, the ability to listen, authenticity, a growth mindset...the list goes on.

Who have been mentors and/or role models in your life/career?

My grandmother was a major figure in my life. She was the kindest person I have ever known and she taught me so much about life in general.

What sports/teams do you root for? I am a lifelong fan of both the Redskins and JMU – but I married into a family of Spiders fans, so I cheer for both, but when they play each other, I will be in purple and gold.

What advice would you give your younger self? Do not be so hard on yourself.

What are you most proud of? Being a mom. It is the best job there is, and also the hardest. I would not trade it for the world and am so grateful for our two little boys.

How do you recharge? I love to read and I try to find some time (even 10 minutes) to do it every day.

MAKING YOU AND YOUR ASSOCIATION THE BEST

Saturday, April 29

6:00 – 7:00 p.m.
Welcome Reception
Executives and Sponsors only

Sunday, April 30

Your Choice of
Pre-Conference Activities:

11:00 a.m. – 4:00 p.m.

- ★ **Golf at Hanging Rock Golf Club**
- ★ **Mill Mountain Hike**

11:30 a.m. – 4:00 p.m.

- ★ **Craft Beer Tour**
- ★ **Downtown Food and Cultural Tour**

4:00 – 6:00 p.m.

Registration Open

6:30 – 8:00 p.m.

Opening Reception

Center in the Square

8:00 – 9:00 p.m.

Dine Around
Downtown Roanoke

Monday, May 1

6:00 – 7:00 a.m.

Yoga Wake Up

6:00 – 7:00 a.m.

5K Fun Run

8:30 – 10:00 a.m.

Breakfast & Opening Keynote:

The Hero Effect

Kevin Brown

10:00 – 10:15 a.m.

Networking Break

10:15 – 11:30 a.m.

BREAKOUT SESSIONS

12:00 – 1:30 p.m.

Lunch and Board Installation

1:45 – 3:00 p.m.

BREAKOUT SESSIONS

3:00 – 3:15 p.m.

Networking Break

3:15 – 4:00 p.m.

IGNITE Sessions

4:00 – 5:30 p.m.

Shared Interest Group (SIG) meetings

5:30 – 6:30 p.m.

Emerging Association Professionals (EAP) Reception
invitation only

6:00 – 6:30 p.m.

President's Reception
invitation only

6:30 – 10:00 p.m.

Reception, Dinner, and Entertainment

Tuesday, May 2

7:30 – 8:30 a.m.

Executives and Sponsors Networking Breakfast
ticketed event

8:45 – 10:00 a.m.

Closing Session Keynote:
Master Your World
Mary Kelly

10:15 – 11:45 a.m.

Shared Interest Group (SIG) meetings

2017 Call for Volunteers

Be involved and volunteer with VSAE. Volunteering is an excellent way to give back to your association community. VSAE's committees are instrumental in a variety of activities. They help plan the educational content for meetings, recruit new members, and market events like the Annual Conference and the Educational Symposium & Expo. Volunteering is also a great way to network and meet other members with similar interests.

On Thursday, February 16, VSAE will send out its 2017 Call for Volunteers email invitation. The email will include a link to a form. If you want to volunteer to serve on a committee, to be a New Member Mentor, or to be a Content Leader, respond to that message by completing the form. The Call for Volunteers closes on Thursday, March 9, and members will be notified of any appointments by mid-April.

VSAE depends on volunteers to help guide the association throughout the year. Serve your association community by volunteering today.

The following groups will be seeking volunteers to begin May 1.

- **CAE**
Promotes the Certified Association Executive (CAE) credential and plans study groups (CAE members only).
- **Community Service**
Organizes community service activities and fundraising activities to support charities suggested by the membership.
- **Conference Task Force**
Promotes attendance, recruits sponsors, and assists staff with conference planning and marketing (including summer retreats and summits).
- **Education**
Develops educational content for VSAE events including speakers at Annual Conference, Expo, and Monthly Seminars.
- **Expo**
Secures exhibitors for the Expo. Encourages attendance by members and other qualified meeting planners.

- **Government Affairs**
Monitors state legislative, executive, and regulatory actions that impact association management (Executive members only).
- **Membership**
Promotes membership and assists with member retention. Welcomes new members.
- **Silent Auction Task Force**
Promotes Silent Auction primarily through soliciting donations.

There are also other ways to volunteer:

- **New Member Mentor**
Developed by the VSAE Membership Committee, this program facilitates the integration of new VSAE members into your association community. Mentors reach out to new members, provide a network link, and help them navigate VSAE.
- **Content Leader**
Share your expertise or experiences in association management with members by presenting at a VSAE event or writing for the *Association Press* newsletter. More information on speaking at a VSAE event is available at vsae.org.

COME NETWORK WITH THE BIG FISH

Come see for yourself why the Hilton Virginia Beach Oceanfront was named to the "Best Hotels" list by *U.S. News & World Report*.

If you have questions about volunteering with VSAE or any of the committees, please call **Brandon Robinson, CAE** at (804) 249-2234 or write him at brandon@vsae.org.

3001 Atlantic Avenue, Virginia Beach, VA 23451 | HiltonVB.com | 757-213-2332

If Not YOU, Then Who?

The Need for Leaders

In the U.S. there are more than 1.5 million nonprofit organizations; about 150,000 of them are associations and chambers. Every organization has a board of directors.

The average board size is 15. Multiply that by 1.5 million and there are at least 22 million persons serving in board leadership roles. Each of these organizations is working to improve a cause, community, trade or profession. But not everyone steps up; generally less than ten percent of the membership volunteers to lead.

When volunteers were asked if they would consider a leadership role, many responded with *I think other people have more time than me; I did not know they needed leaders; I do not have the skills; and nobody asked me.*

The Gift

The rights to join, participate and volunteer in an association should be recognized for what it is—a *gift*.

The privileges to associate and serve as a leader are provided for in the

U.S. Constitution. These include the freedom to assemble, freedom of speech, and the right to petition government.

Other laws support associations in America, including

- Exemption from federal income tax,
- Tax incentives for contributions, and
- Volunteer immunity afforded to boards of directors.

Some countries have no rights to freely convene, speak openly, or to lobby government.

Some governments regularly cancel meetings, requiring meetings of even a few people to be approved by the authorities.

U.S. members should appreciate the unique rights to associate and the freedom to lead associations, chambers, and nonprofits.

If Not YOU, Then Who?

I often ask boards and prospective leaders, “If your association or chamber did not exist, what would your industry, profession, or community look like?”

Organizations (many decades or a century old) have tirelessly worked to improve, protect, and advance their causes and communities. If the founding and successive leaders had not stepped up, would your cause or community be in worse shape?

Every organization needs a core of volunteer leaders to advance the mission. When I ask leaders why they volunteered, I hear many selfless replies:

“If your association or chamber did not exist, what would your industry, profession, or community look like?”

- My family has been a part of the organization’s leadership for years; it is our responsibility to give back to the community we serve.
- I have invested heavily into my career (or company) and by giving back to the organization through leadership I am protecting my investment or assets.
- I consider it an opportunity to be a part of shaping my profession or community.

Asking Young Leaders

“You should consider being the first leader of the association’s Young Professionals’ Network,” I said to a young man in another country.

My suggestion made him aware of opportunities and leadership he had not considered.

I reinforced the suggestion by giving him a key chain with the sentence: “Failure is not an option.”

The quote comes from the 1970 Apollo 13 mission. The theme guided NASA in launching a mission to the moon.

It only took a second to encourage his leadership potential—and he accepted.

In summary, the right to associate, to lead, and to protect and advance a cause, community, profession, or trade is a gift that should not be ignored.

CONVENTION & TRADESHOW DECORATORS

Serving Virginia, Maryland, and North Carolina since 1959

Offices in Richmond & VA Beach XhibitsInc.com (800) 418-2286

ABOUT THE AUTHOR

Bob Harris, CAE, provides free governance tips and templates at nonprofitcenter.com and facilitates strategic planning on board orientation. Write him at bob@rchcae.com.

WELCOME NEW MEMBERS

EXECUTIVES

Kate Baker
Retail Alliance
Norfolk

Laura Bennett
VA Press Association
Glen Allen

Lindsay Borge
VA Chamber of Commerce
Richmond

Betsy Edwards
VA Press Association
Glen Allen

Blake Hegeman, CAE
Richmond

Sarah Keeney
VA Mortgage
Lenders Association
Glen Allen

Lauren Martin
VA Hospital Research &
Education Foundation
Glen Allen

Susan Moore
VA Sheriffs' Association
Richmond

Tracy Ottinger
VA Mortgage
Lenders Association
Glen Allen

Jackie Sutterluety
Organization
Management Group, Inc.
Chesapeake

ASSOCIATES

Anita Aaron
Natural Bridge Historic Hotel
& Conference Center
Natural Bridge

Lee Ann Brooks
Lumos Networks
Glen Allen

Hannah Lindquist
Greater Richmond
Convention Center
Richmond

Susan Mallick
Holiday Inn Hotel, Bristol
Conference Center
Bristol

Tammy Shackelford
Roslyn Retreat Center
Richmond

J.J. White
Dale Carnegie Virginia
Richmond

THANK YOU TO OUR 2017 PARTNERS

PRESIDENT'S CLUB

Colonial Williamsburg Hotels
Hilton Norfolk The Main
James River Audio Visual Services
Kingsmill Resort
Virginia Beach CVB

BENEFACTOR

Greater Richmond Convention Center
Hilton Richmond Hotel & Spa at Short Pump
The Hotel Roanoke & Conference Center
The Omni Homestead

SUPPORTER

DoubleTree by Hilton Williamsburg
Hilton Richmond Downtown
Hilton Virginia Beach Oceanfront
Norfolk Waterside Marriott
Renaissance Portsmouth-Norfolk
Waterfront Hotel
Sheraton Norfolk Waterside Hotel
Sheraton Virginia Beach
VisitNorfolk
Visit Virginia's Blue Ridge

PATRON

Asset Protection Group, Inc.
Boar's Head
Craddock Terry Hotel
DoubleTree by Hilton
Richmond-Midlothian
Embassy Suites Hampton Roads
Exhibits, Inc.
The Greenbrier
Hampton CVB
Keswick Hall & Golf Club
Lynchburg Regional CVB
Marriott Chesapeake
MemberClicks
Newport News Tourism
Development Office
Omni Charlottesville Hotel
Omni Richmond Hotel
Richmond Marriott Short Pump
Richmond Region Tourism
Sheraton Roanoke Hotel
& Conference Center
The Tides Inn
Virginia Beach Resort Hotel
& Conference Center
Wyndham Virginia Beach

HEALTH CARE CORNER

High Deductible Health Plans (HDHPs) are federally qualified health insurance plans that are uniquely able to take advantage of being paired with a Health Savings Account (HSA). HSA contribution limits change annually. In 2017, HSA contribution limits are as follows.

	2016	2017
Single	\$3,350	\$3,400
Family	\$6,750	\$6,750
Catch up (age 55+)	\$1,000	\$1,000

The deadline for 2016 contributions is April 18, 2017. Consult your CPA for HSA tax implications.

Monty Dise • (804) 423-7700 • mdise@apgroupinc.com

**KESWICK HALL
& GOLF CLUB**
1912

Experience the flawless execution and attention to detail that sets us apart from the rest. Have your next meeting at Keswick Hall and Golf Club, a Forbes Five Star Resort.

LEGEND™

HISTORIC HOTELS
of AMERICA

National Trust for Historic Preservation

701 CLUB DRIVE, KESWICK, VIRGINIA 22947 | HOTEL: 434-979-3440 | GROUP SALES: 434-923-4370 | KESWICK.COM

PARTNER HIGHLIGHT:

DOUBLETREE BY HILTON WILLIAMSBURG

The DoubleTree by Hilton Williamsburg is a modern, family-friendly hotel that exudes effortless charm and convenience. Experience homelike comforts and authentic Southern hospitality by beginning your stay with a delicious warm chocolate chip cookie straight from the oven. Enjoy versatile Williamsburg lodging, including both stylish guest rooms and expansive suites with ample amenities and services for families, events, and group visitors alike.

ACCOMMODATIONS

Unwind in one of the 295 spacious guest rooms or suites that has modern amenities such as complimentary Wi-Fi access and 37-inch HDTVs. Swim in the large indoor/outdoor swimming pool and relax in the beautiful poolside courtyard.

Start your morning off right with a large buffet in the Harvest Grille. Try delicious pub fare and bespoke cocktails at Pitcher's in the afternoon or surf the web while sipping coffee in the Williamsburg Café. The hotel also offers a 24-hour fitness center. With something for everyone, DoubleTree provides exceptional guest services and a welcoming environment.

MEETING & EVENT SPACE

When it comes to all of life's celebrations, look to DoubleTree by Hilton Williamsburg to provide helpful special event planning tools and welcoming accommodations for your gathering. With 48,000 square feet of meeting space, it is one of the largest convention spaces in the Williamsburg area. Choose from an auditorium, amphitheater, and/or 30 additional newly renovated meeting rooms for your conference or board meeting. A 24-hour business center and on-site audio visual support makes business easy at this hotel. The 13,300 square foot Presidents Ballroom also offers an idyllic setting for large conferences and tradeshow. Professional event service managers and an award-winning culinary team ensure every event runs smoothly. The event planning resources can help you book the

right event venue, secure guest accommodations, manage guest lists, and more.

BEYOND THE HOTEL

Discover diverse cultural, historical, and family-friendly attractions close to DoubleTree by Hilton Williamsburg. Step outside the front entrance and grab the hotel shuttle directly to Busch Gardens. The hotel is the closest full-service hotel to Busch Gardens and Water Country USA. History buffs will love Colonial Williamsburg, historic Jamestown, and Yorktown, or just a drive on the scenic Colonial Parkway. Enjoy a

round of golf on one of Williamsburg's world-famous courses, or visit The College of William & Mary. Explore shops and dining options just a short drive away including the Premium Outlets shopping mall and New Town.

CONTACT:

Lucy Pearson, Sales Manager

(757) 259-5620

Lucy.Pearson@interstatehotels.com

DoubleTree by Hilton Williamsburg

50 Kingsmill Drive, Williamsburg, VA 23185

Special VSAE Partner Promotion!

Book New Business for 2017 and GET REWARDED!

- Complimentary Continental Breakfast on Day 1 of Conference.
- Double Hilton Honors Points.
- Plus 40,000 Bonus Hilton Honors Points for Meeting Planner.

Come and join us for sweet dreams and warm cookies!

This offer is valid for new business only for the year 2017. Offer cannot be combined with any other offer. A minimum total 50 nights is required. Offer based on availability.

Hilton HHonors™ membership, earning of Points & Miles™ and redemption of points are subject to HHonors Terms and Conditions. ©2015 Hilton Worldwide

Congratulations to **Amy Hewett, CAE**, of the Virginia Health Care Association; **Lindsay Larkin, CAE**, of the Medical Society of Virginia; and **Carter Lyons, CAE**, of the Independent Insurance Agents of Virginia, who have all shown a commitment to the profession and have earned the Certified Association Executive (CAE) designation.

Inn at Perry Cabin by Belmond has recently been named The Best Hotel in Maryland by *Travel + Leisure*.

The **Organization Management Group, Inc.** Richmond office is pleased to announce that **Nicole Chappell** has been promoted to Associate Executive Director. Nicole currently works with the National Speakers Association – D.C. Chapter and the Richmond Apartment Owners Association.

Marlene Pierson-Jolliffe, Vice President of Operations for **Meadow Event Park** has been recently elected to serve on the board of the **Virginia Agribusiness Council**.

The **Virginia State Golf Association** recognized **David Norman** with the VSGA Service to Golf Award. This award is presented annually to an individual who has selflessly contributed to improving golf in the Commonwealth as an administrator, volunteer, VSGA staff member, PGA professional, or otherwise.

ConventionSouth has announced this year's Readers' Choice Award Winners and New &

Renovated Award Winners. Congratulations to the following member recipients:

READERS' CHOICE AWARD:

- **Chesapeake CVB**
- **The Colonial Williamsburg Resort Collection**
- **Embassy Suites by Hilton Hampton Roads – Hotel, Spa & Convention Center**
- **Fredericksburg Regional Tourism Partnership**
- **Hampton CVB**
- **Hotel Roanoke & Conference Center**
- **The Inn at Virginia Tech and Skelton Conference Center**
- **Virginia Beach CVB**
- **Virginia Beach Resort Hotel & Conference Center**
- **VisitNorfolk**

NEW & RENOVATED AWARD:

- **Hilton Norfolk The Main**
- **The Jefferson Hotel**

MEMBERS ON THE MOVE

Marlene Camp is the new Director of Sales & Events with the **Fredericksburg Expo & Conference Center**.

Dominique Holt, is now the Associate Director of Conference Sales & Marketing with the **Greater Williamsburg Chamber & Tourism Alliance**.

Beth Morris, CPA, is now the VSAE member with Lane & Associates, P.C.

Jordan Vallerga is the new Event Sales Manager with **The Founders Inn & Spa** in Virginia Beach.

2016-2017 OFFICERS

Barbara Homiller, CAE
President

Scot P. McRoberts, MPA, IOM
President-Elect

Ray Mattes, III, CAE
Treasurer

Duront "D" Walton, Jr., CAE
Secretary

Wilmer Stoneman, III, CAE
Immediate Past President

Brandon Robinson, CAE
Executive Director

DIRECTORS

Maureen Dingus, CAE

Phyllis Errico, JD, CAE

Courtney Fleming

Katie Frazier

Nancy Israel, MPA

Ray LaMura

Lisa MacArthur

Ashton D. "Danny" Mitchell, III, AAI, AAI-M

Gail Phillips, CAE

Steven Williams

ASSOCIATION PRESS

Published by the Virginia Society of Association Executives

2924 Emerywood Parkway
Suite 202

Richmond, Virginia 23294

PHONE: (804) 747-4971

FAX: (804) 747-5022

EMAIL: info@vsae.org

WEB: vsae.org

Brandon Robinson, CAE
Editor

Lorraine Meade
Content, layout, and design

Art and Editorial Deadline for the March Issue
February 20

Advertising Space

Contact the VSAE office at
(804) 747-4971 or info@vsae.org.

Experience Sheraton Virginia Beach Hotel

Seaside meetings as you work and play at the Sheraton Virginia Beach Hotel. Maximize your conference experience with 214 guestrooms including 25 oceanfront suites, 12,000 square feet of flexible meeting space, onsite and offsite fitness, seasonal outdoor pool & cabanas, complimentary Wi-Fi, onsite Fusion Restaurant and complimentary parking.

Learn more at sheratonvirginiabeach.com

3501 Atlantic Avenue
Virginia Beach, VA 23451
T 757 425 9000
F 757 428 5352

spg

Sheraton
Preferred
Casual

©2017 Starwood Hotels & Resorts Worldwide, Inc. All Rights Reserved. Preference Global, SPG, Sheraton and their logos are the trademarks of Starwood Hotels & Resorts Worldwide, Inc. or its affiliates. For full terms and conditions, visit sheraton.com

MP Minuteman Press Glen Allen
www.glenallen.minutemanpress.com