MINUTES - December 19 ANN Board Meeting
ANN Board Webpage: http://alliancefornevadanonprofits.com/resources/board
Attending: Nancy, Deborah, Jill, BJ, Phil

Minutes from November 4 Board Meeting – Motion: Jill, Second: BJ, Passed unanimously with modification. Deborah will make change and pass around.
Old Business
· Vote: Extension of Phil’s Contract (see 2012 Extension draft and 2010-2011 Contract on Board Webpage.) – Motion: Nancy, Second: BJ. Passed unanimously to extend Phil’s Contract through December 31, 2012 with title of Interim Executive Director and terms in Extension Draft.
· Vote: 2012 Board Schedule – Suggestion: Wait for new board members. First Board meeting will be February. Watch for a poll in January regarding best days/times for Board meetings in 2012.
· Update: Nevada’s Big Give on November 17 – Phil – Over $413,000 was raised on Nov 17. Over 400 nonprofits in Nevada participated. Discussion with event planners has led to ANN including an event objective (1.5) in the ANN VISTA Project for FY 2012 in which VISTAS will assist with the 2012 and future events.

· Update: AHEAD Grant Progress Report – Nancy & Phil – Nancy and Karen submitted the progress report for 2010-2011 (September to September). A copy of the report is on the ANN Board webpage. – Nancy pointed out that the last question on Project Status – Does the Project Sponsor have the capacity to repay the grant to the Bank? – should have been marked “No” with the reason given: “The grant was not intended to be paid back.” If ANN is contacted regarding this by the funder, the correction will be made.
· Other?
1. Rural Roundtable: The date for the Rural Roundtable in Elko will be September 2012.
New Business
· Planning: Orientation for New Board Members (between January 1-15, 2012) – Deborah, BJ and Phil will meet to discuss best dates in January and content. It was recommended that the Orientation be held using a webinar platform and that Deborah and BJ present along with Phil. All current Board members will be invited to attend.
· Date (or poll) – New members will be polled regarding dates identified by Deborah, BJ and Phil.
· Content (suggestions: bylaws, point system, job description, expectations, revenue sustainability plan revisited, VISTA Project proposal, National Council application … and short-term goal of completion of all aspects by February-March 2011, web page, visioning, Q&A, other?)

· Introduce: AmeriCorps VISTA Application for FY 2012. The application includes requesting 2 VISTAS (one in Northern Nevada … a continuation of Corinne’s position, and one in Southern Nevada) in Phase 2. Phase 3 includes brokering 6 VISTAS state-wide. Duties of VISTAS include segmenting Nevada’s nonprofit sector including priorities of the Corporation for National & Community Services and Nevada’s banks (i.e., low-income families and individuals), assisting with Roundtables and professional development, helping nonprofits apply for Google Grants, building capacity for identified nonprofits in Business IT Ecosystems, growing ANN’s database by sector segments, assisting with Nevada’s Big Give, and preparing ANN to broker 6 VISTAS to nonprofits identified in regional clusters and cluster initiatives in the area of economic development, as recommended in the 2011 study entitled “Unify, Regionalize, Diversify: An Economic Development Agenda for Nevada.” A copy of both the application and study is on the ANN Board webpage.
· Introduce: Application to National Council of Nonprofits as an Emerging State Association – See rationale and application info summary on Board Webpage. Short-term goal of completion of all aspects of application will be by February-March 2011
· Appreciate: Nancy Brown (term expires 12/31/11). Nancy will be attending the February 10 Roundtable, where she can be recognized.
· Other?

Next Meeting: February 2012 (date TBD)
