Southern Nevada Association of Pride, Inc.

In a General Session of the Board of Directors
May 21, 2007
The Gay and Lesbian Community Center of Southern Nevada
Minutes (Final)
1.
Call To Order & Roll Call
a.
Call to Order (Napierala) - 6:31 PM, Quorum is present
b.
Roll Call (Groteluschen)
i. Present - Tony Clark, Matthew Cox, Mike DeMeere, Danny G, Keith
Groteluschen, Matt Kostusak, Bob Napierala, Dan Shoaff ii. Absent with Notification - Ernie Yuen
c.
Electronic Recording (Groteluschen)
i. Audience Notified Meeting is Electronically Recorded
2.
Community Comment
a.
James Coppola, Owner of Iceman Four Productions, Asked For a Refund of
His Vendor Fee Because He Only Made $60 at Pride Festival 2007
b.
Willing to Accept Return of a $100 Deposit
c.
Board Members Agree to Refund $100 Deposit
d.
John Brumley, Advisory Board Member, Explained Paperwork Necessary to
Submit to IRS to Start Scholarship Program
e.
Draft Letter of Explanation Handed to Napierala To Be Printed and Signed
f.
Brumley Will Send Text to Board Members Via E-mail
g.
No Word Hold Long SNAPI Will Have to Wait for Approval of Our Application
h. Rick De La Pena, Advisory Board Member, Suggested Creating Method to
Ensure Bathroom Breaks at Festival
i. Board Members Discussed Challenges of Wrist Banding and Who Does It j. Ran Out of Entertainer Badges and Full List of Entertainers k. Need Designated Area for Lost and Found I. Recommendation to Change Radio Company - Napierala
3. Committee Reports a. Logistics (Shoaff)
i. Recommend Front Gate Volunteers Sell Tickets Only, Increase Ticket Prices, Buy Scanners for Easier Ticket Verification With Basic Ticket at a Value Estimated at $1,000, Change Main Entrance to This Year's Food Court Area, and Put Food Vendors Along Sidewalk Next Year
ii. Two Pride Organizations Use 'Click and Print' for Their Festivals - DeMeere
iii. Recommendation to End Main Stage Entertainment by 8:30 PM and Play Music Until 10 PM - Brumley
iv. Attendees Told Bars Close at 9 PM By Front Gate Volunteers - Brumley
v. Need to Keep Exterior Fence Closed Except for Vendor Entrance Once Logistics Chairman Designates the Fence is Closed
vi. Vendors Are Too Tight in Amphitheater and Attendees Filled Up Walkway During the Evening - Groteluschen
vii. Ticket Sales Were 3,426 Adult, 382 Youth, and 222 Vendor - Cox
viii. Seemed Much More Crowded in Amphitheater This Year - Grotduschen ix. Need to Move Bar by Pyramid to North Side Under the Over Hang x. Recommend Using Area Up Behind Stage for an Outside Bar - Danny G xi. Possibly Put Bar Across Isle From this Year's Location and Have Attendees
Line Up Parallel to Isle to the North xii. Candy Rutledge Wants to Meet With SNAPI After July 15th to Talk About
Changes at Amphitheater xiii. Recommendation to Meet With Clark County Manager to Discuss Any
Issues About Which Venue Is Available to Us xiv. Need Contacts and Useful Information Added to Master List to Make Next
Year's Planning Easier xv. Kostusak Will Coordinate
b.
Vendors (Groteluschen)
i. Aids Quilt Supervisor Decided to Move Quilts Outside and Then Decided at
5 PM to Put It Away Because Guests Stepped on It ii. Recommendation Not to Bring Quilt Back Next Year iii. Recommendation To Mail Refund Checks to All Vendors Next Year - Shoaff iv. Recommendation To State in Vendor Application That Vendor Is
Responsible for Loading All of Their Materials to Their Booth - Napierala v. Treasurer Will Contact WAW If Check Was Stopped vi. Recommendation That Vendors Supply Their Own Approved Flooring -
Shoaff
vii. Least Amount of Vendors Left Early This Year viii. Recommendation to Keep Deposit if Vendors Leave Early - Cox ix. American Male's Second Booth Which Was Pre-Paid Was Resold So They
Will be Refunded $300 x. Most Out-of-State Sales Tax Was Remitted by the Vendors With No
Nevada Tax ID Number But Four Vendors Did Not So They are
Responsible for Remitting Their Sales Tax
c.
Food and Beverage (Clark)
Food Court Location Is Good But Needs to Be Redesigned
Half of the Volunteers Did Not Want the Tacos From The Food Vendor-
DeMeere
iii. Volunteer Food Only Cost SNAPI $300 iv. Recommend Gift Cards for Volunteers Josh and Jeremy v. Motion to Purchase Two $100 Best Buy Gift Cards - Clark; Seconded -
Shoaff; Approved 7 Yea, 1 Nay, 0 Abstention
vi. Recommendation to Use Beer Trucks Instead of Cans of Beer - DeMeere vii. Bartenders Left Before Bars Were Tom Down viii. Discussion of Drink Prices
i Marketing (Marketing)
i. Ads Were Purchased and Invoices Are Arriving
ii. Made a Binder Will All of the Ads We Purchased
iii. Board Members Feel The Best Marketing This Year
iv. Too Many Events to Market And Should Consider Less Events
v. Need to Create Marketing Material for Scholarship Program Which Will Be
Sent With Application - Brumley vi. Believe Our Festival Numbers Remain Low Because of SNAPI's Stigma
From Years Ago - Groteluschen vii. Should Reconsider Planning Other Events During Other Times During the
Year
4. Motion For Five-Minute Break Approved Without Objection at 8 PM (Napierala)
5. Call to Order at 8:06 PM (Napierala)
6. Committee Reports (continued)
a.
Marketing (continued) (Napierala)
i. Motion to Move Annual Meeting Up One Month - Cox; Seconded - Clark;
Motion Withdrawn Because Bylaws Require Annual Meeting in August ii. Motion to Hold 2007 Annual Meeting on First Monday of August - Cox;
Seconded - Clark; Approved Unanimously
b.
Finance (Napierala)
i. Motion to Approve the Following Checks: $949.85 to Napierala for Festival Supplies & Long Beach Gas & Parking; $119.51 to Groteluschen for Long Beach Gas & Parking; $1,000 to JMT Designs for ION AZ ad; $1,540 to Coke for Product; $5,518 to Nevada Beverage for Beer; $955.52 to Clark for Bar Supplies; $11,917 to Nevada Tent for Tents, Chairs & Tables; $1,250 to IN LA Magazine for Ad; $850 to DOT Magazine for Ad; $350 to Q Salt Lake City for Ad; and $250 to Divas Magazine for Ad - Shoaff; Seconded - DeMeere; Approved Unanimously
ii. Handed Out New Debit Card from Well Fargo - Groteluschen
c.
Volunteers (DeMeere)
i. 88 Volunteers Showed Up Out of 127 People Who Signed Up to Be
Volunteers.
ii. If Volunteer Didn't Sign Out, The Organization Will Receive Two Hours iii. Only Three Time Cards Were Returned iv. Recommendation of Name Tags for Each Volunteer - De La Pena v. 37 Volunteers Designated The Center for $2,375; 12 For SNAPI for $404;
11 for AFAN for $280; 8 for Sin City Sisters for $270; 5 for NGRA for $235;
4 for MCC for $80 = 86 Volunteers Earning $3,280 vi. Checking With Spirit of Cuba About Hosting Volunteer Party vii. Recommendation to Send Out Draft Thank You' Letter So Board Members
Can Approve It - Shoaff viii. Would Like to Start Recognizing Nonprofit with Most Volunteers By
Engraving Nonprofit Name on Plaque
ix. Would Give SNAPI More Presence at The Center - Groteluschen x. Concerns Raised by Conduct of Advisory Board Members' Treatment of
Volunteers - Matsumoto xi. Discussion of Volunteer Chairman's Arrival Time
xii. Discussion of Advisory Board Member Comment at Volunteer Check-In
Booth
xiii. Discussion of Why Time Cards Were Not Used at Festival xiv. Volunteers and Vendors Were Not Stopped by Security at Front Gate - De
La Pena xv. Recommendation For Two Vendor Entrances Open Before Noon And Main
Entrance Opens At Noon and No Other Entrances to the Festival Allowed -
Shoaff
d.
Sponsorship (Groteluschen)
i. Still Need Sponsorship Checks from Envy Man and SinCityQSocials and
Krave ii. Recommendation That Cool Water Pool Prizes To be Given Away at
Volunteer Party or Returned to Sponsor - Shoaff iii. Discussion of Derek Hartley's Car in the Parade
e.
Kick-Off Party (Groteluschen)
i. Odd Entertainment
ii. Recommend All Sponsors Pay Up Front and Then Promote Sponsored Events
f.
Art Show (Groteluschen)
i. Went Really Well
g.
Women's Picnic (Clark)
i. More Than 200 Women Attended and Went Very Well
ii. Recommend Giving BOA Free Booth As Thanks for Hosting Picnic - Shoaff
h. Community Counseling Center First Ever Gala (Groteluschen)
i. SNAPI Donated Prizes Did Very Well; JetBlue Airways Tickets Auctioned for $1,200, Krave VIP Package for $700, True Colors Tickets Went for $130, and Checking on Amount for Spamalot tickets ii. SNAPI's Contribution Also Included $1,100 Discount for Use of Liberace Museum For The Event
i. Skate Night (Clark)
i. Need Sponsor to Help Pay the Rental Cost ii. Cheaper to Rent Facility by the Hour
j. SinCityQSocial (Groteluschen)
i. Went Very Well Except Giving Away Krave VIP Package Rather Than
Auctioning the VIP Package ii. Bar Earned $678
k. Pride Ball (Groteluschen)
i. Some Guests Not Aware of Dress Code
ii. Low Attendance But Great Event
iii. Advertising Next Year's Event Already - Cox
I. T-Dance (Clark)
i. Contact Liquor License Earlier
m. LA Pride Trip (Napierala)
i. Recommendation to Get SUV from Findlay and Rent Volkswagen In LA -
Cox ii. Yuen Request Convertibles for All Out-of-Town Parades So Drag Queens
Can Ride in Convertibles - Groteluschen
iii. Yuen Ask Matsumoto to Use His Convertible in LA Parade - Matsumoto iv. Who Ever Goes On Trip Must Help Decorate Cars In Parade And Board
Member Must Pay for Cancellations v. Planning to Attend are Groteluschen, Cox, Napierala, Matsumoto, De La
Pena, and Shoaff
7.
New Business
a. Director Nomination (Cox)
i. Motion to Appoint Rick De La Pena Back onto Board of Directors - Cox; Seconded - Clark; Approved Unanimously
8.
Executive Session (Napierala)
a.
Request Executive Session at 9:11 PM - Cox
b.
Request Return to General Session at 9:28 PM
9.
New Business (Continued)
a.
Ribbon of Life (Groteluschen)
i. Golden Rainbow Requests Sponsorship of the Ribbon of Life Show
ii. Discussion of What Golden Rainbow Does and What We Can Do With Two
Tickets and Whether Danny G has Time to Create Ad iii. Motion to Sponsor Ribbon of Life at Silver Sponsor Level ($2,500) - Clark;
Seconded - Cox; Approved Unanimously
b.
Speedway Volunteer Fund-Raiser (DeMeere)
i. Discussion of How SNAPI Board Members Can Earn Money by Helping Speedway Volunteer Program
10.
Next Meeting (Groteluschen)
a.
Next Public Session Meeting is June 18th at 6:30 p.m. at The Center
b.
Next Executive Session is June 4th at 6:30 p.m. at Daniel Shoaffs House
11.
Adjournment (Napierala)
a.
Motion to Adjourn - Groteluschen; Seconded - Matsumoto; Approved
Unanimously
b.
Meeting Adjourned at 9:37 PM
Keith Groteluschen SNAPI Secretary
