[image: image1.jpg]1 Indiana

(Q Philanthropy
Alliance

Champion. Support. Connect.

September 14, 2015
Dear IPA Member:

Philanthropy is growing, changing and operating in an environment of increased scrutiny. Indiana is fortunate to have a strong history of knowledgeable and committed leaders in our grantmaking community. IPA’s role is to champion, support and connect our members as they transform Indiana through effective philanthropy. We need Board and committee members who will assist IPA in setting and carrying out strategic priorities that ultimately result in a collaborative and effective philanthropic sector that makes a positive difference in the lives of people and their communities.

Volunteer leader service with Indiana Philanthropy Alliance offers members the opportunity to be deeply engaged in the future direction of the field and to help guide IPA as both a leadership and service organization for the future. Please take a few minutes to participate in this Call for Nominations to identify leaders in the field who can serve as members of the IPA board or on our board committees. Please consider nominating one of your colleagues (or yourself!) as a candidate.

Attached is a document that includes information about the nomination process, the Candidate Nomination form, an outline of IPA Board member responsibilities and a summary of IPA’s board-level committees. Persons serving as a Director of the IPA Board or on a Board committee must be a member of IPA or associated with a member organization unless otherwise indicated. You may submit your nominations by completing the nomination form online at https://www.inphilanthropy.org/ipa-candidate-nomination-form or by submitting via email, fax or mail no later than October 26, 2015.
Thank you for helping us continue a strong and effective volunteer structure for IPA!
Sincerely,

Tina

Marissa
Tina Gridiron, Chair

Marissa Manlove

Leadership/Governance Committee

President/CEO

IPA Leadership/Governance Committee: Tina Gridiron, Lumina Foundation ; Janet Baas, Old National Bank Foundation; Pete McCown, Elkhart County Community Foundation; Jean Vrabel, Individual IPA member; Suzie Light (Ex officio), Kosciusko County Community Foundation
Indiana Philanthropy Alliance

Call for Nominations for the 2016 Board of Directors or Board Committees

We are committed to building a board that is representative of the field. We also believe that an organization’s governance is enhanced when people with diverse points of view and backgrounds, reflective of the diverse communities they serve, work together to accomplish shared goals.

For 2016 Nominations:

1. Nominees for the IPA Board can be staff or trustees/board members associated with an IPA member organization or from one of IPA’s other member categories. Please consider nominating yourself, keeping in mind the leadership you might like to contribute to the field. If self-nominating, please include the name and contact information for a colleague who is familiar with your work in the field.

2. The board will have at least two director openings for three-year terms that begin January 1, 2016. Directors can be eligible for re-election to a second three-year term at the conclusion of the first term that ends December 31, 2018. Committees do not have size or term limits for membership unless otherwise indicated.

3. We are first and foremost seeking Board candidates with demonstrated leadership skills and the ability to provide strategic direction and governance for IPA, as well as to continue to enhance the Board’s diversity in all areas (age, gender, ethnicity, geographic representation, foundation type/size, abilities and skills, experience, etc.).
4. Nominees will be asked to submit a resume, curriculum vita, or similar summary of their background and qualifications. If self-nominating, please include with your submission. If you are nominating a colleague, IPA staff will follow up with the nominee to secure the documentation. All nominees will also be asked to complete an online survey of demographic information after a nomination has been received.
Please submit your nomination by completing the nomination form online at https://www.inphilanthropy.org/ipa-candidate-nomination-form or by submitting via email, fax or mail no later than October 26, 2015. Completion of the online application or email submission to Marissa Manlove at mmanlove@inphilanthropy.org is preferred, or you can fax to 317-630-5210 or mail to 32 E. Washington, Ste 1100, Indianapolis In 46204. Please be sure that the nominee has given consent to this nomination prior to submission.

Indiana Philanthropy Alliance

Volunteer Leader Candidate Nomination Form

Nomination for: ___ Board of Directors Board Committee: ___ Audit/Finance

 ___ Education

 ___ Member Services

 ___ Public Policy

Name

__

Title

__

Organization
__

Address
__

City

_________________________ State_______ Zip code_______________

Telephone
____________________________ Fax____________________________

Email

__

Briefly describe nominee’s work in philanthropy, including length of time in the sector.

Has nominee served on any IPA committee(s) in the past? (Identify)

Describe nominee’s participation on other boards, including any leadership or officer positions.

Why would this nominee make a valuable contribution to the IPA Board/Board Committee?

Describe the nominee’s approach to leadership.

Provide an example of how the nominee has demonstrated innovation and diversity of thought.

Provide an example of how the nominee has resolved conflict.

What specific skills and/or expertise does the nominee bring to the IPA Board/Board committee?

Other comments about the nominee:

Nominator Information
Name:

Title:

Organization:

Email address:

Phone Number:

If this is a self-nomination, indicate here: ____

Deadline for submission is 10-26-15. Online application at https://www.inphilanthropy.org/ipa-candidate-nomination-form or email submission to Marissa Manlove at mmanlove@inphilanthropy.org is preferred, or you can fax to 317-630-5210 or mail to Indiana Philanthropy Alliance, 32 E. Washington #1100, Indianapolis, IN 46204. Please be sure that nominee has given consent to this nomination prior to submission
INDIANA PHILANTHROPY ALLIANCE BOARD RESPONSIBLITIES

Defining Roles and Characteristics of a Governing Board

A governing Board has an equal focus on a strong Board and a strong staff. Board actions demonstrate mutual care and concern for individual Board members and the CEO. This includes reasonableness and enabling attitude towards the CEO and not micro-managing the organization. The CEO in turn is responsible for staff. Together the Board and staff work as a team to work legally and ethically in pursuit of the mission and goals of the organization.

The major responsibilities of the IPA Board include:

· Establish and renew the IPA vision and mission

· Ensure effective organizational strategic planning and annually review staff work plan

· Select, support and assess the performance of the President/Chief Executive Officer

· Ensure oversight of fiscal, human and physical resources

· Monitor progress on achieving organizational goals and objectives

· Ensure legal and ethical compliance and accountability

· Advocate for IPA and its programs, including reaching out to stakeholders

· Recruit and orient new board members and periodically assess board performance

· Determine the financial and other resources necessary to carry out IPA’s goals and assist in identifying and obtaining those resources

Individual IPA Board Member Responsibilities

· Work in good faith with staff and other board members as partners towards achievement of the organization’s goals

· Stay informed about what’s going on in the organization and the nonprofit sector as a whole; ask questions and request information; and participate in and take responsibility for making decisions on issues, policies and other board matters

· Interpret the organization’s work and values to the community, represent the organization, and act as a spokesperson

· Assist in obtaining the financial resources necessary to carry out the goals of the organization including advocating for her/his own foundation’s support of the organization

· Act in the best interests of IPA, and excuse one’s self from discussions and votes where the board member has a conflict of interest

· Serve on at least one committee

· Attend a majority of the quarterly board and assigned committee meetings.
Indiana Philanthropy Alliance Committees
STANDING BOARD COMMITTEES:

Executive Committee
The Executive Committee consists of the officers of the Board, including the Chair, Vice-Chair, Secretary, Treasurer and Immediate Past Chair if there is a person holding that position. The primary role of the Executive Committee is to conduct the performance review and set compensation for the President/CEO. The Executive Committee is authorized to act on behalf of the Board for emergency purposes in between meetings of the Board.

Leadership/Governance Committee

Leadership/Governance is a standing committee responsible for ensuring that the dynamic performance of the Board of Directors—individually and as a cohesive unit—is ethical and effective now and in the future. Key responsibilities include cultivation, recruitment, selection and orientation of new Board members; determining and implementing job duties and ethics for Board members; reviewing and updating corporate governance documents; reviewing and assuring that the organization’s strategic plan is kept updated; and developing and conducting Board self-evaluation. The Board Vice-Chair serves as Chair of the Leadership/Governance Committee.

Audit/Finance Committee

The Audit/Finance Committee is a standing committee responsible for providing oversight on all financial matters related to the Indiana Philanthropy Alliance, including all responsibilities of an audit committee. The committee is responsible for recommending financial policies related to the investment of the funds managed by IPA and internal financial controls. The Board Treasurer serves as Chair of the Audit/Finance

Committee. Committee membership can include non-Board members of IPA.

Education Committee

The Education Committee is a standing committee that assists IPA staff in developing an annual plan of educational programs designed to fulfill the needs of members by making quality and diverse educational opportunities available at an affordable price to as many members of IPA as possible. This includes making recommendations regarding program topics, speakers, and delivery options that are aligned with IPA’s mission, tracking progress towards achievement of approved strategic outcomes related to education programs, and reporting results back to the IPA Board. Committee membership can include non-Board members of IPA.

Member Services Committee

The Member Services Committee is a standing committee that oversees membership policies, retention and recruitment. The committee reviews and presents to the Board recommendations on matters related to membership: member eligibility, services and benefits to members, member dues, member recruiting and development. Committee members help the board and staff meet membership recruitment and retention goals, identify new member prospects, increase staff understanding of member interests and needs in order to increase value in membership, advise and support new members, and serve as an ambassador by identifying and suggesting ways in which IPA can effectively communicate the work of the sector to potential members and other stakeholders. Committee membership can include non-Board members of IPA.

Public Policy Committee

The Public Policy Committee is a standing committee charged with helping to ensure a legislative and regulatory environment that is conducive to Indiana philanthropy by providing strategic direction and input to staff on public policy issues. The committee’s roles and responsibilities include ensuring there is adequate and appropriate monitoring of federal and state legislation and regulatory action that could affect Indiana grantmakers; reviewing and recommending positions for IPA to take on public policy issues; establishing an annual legislative agenda; and encouraging and supporting members’ efforts to build relationships with policymakers and impact public policy issues at local, state and federal levels. Committee membership can include non-Board members of IPA.

AD HOC TASK FORCES:

Hazelett Award Selection Committee
The Hazelett Award Selection Committee is an ad hoc committee charged with oversight of the annual Hazelett Award nomination process and review and selection of the annual award winner. The committee shall have five members representing various foundation types and geographic locations around the state, including previous Hazelett Award recipients. The Secretary of the IPA Board shall serve as the Hazelett Award Selection Committee Chair, and committee membership is annually approved by the Board.

Officer Slating Committee

The Officer Slating Committee is an ad hoc committee charged with the responsibility of developing a slate of officers with sufficient expertise to lead the Board of Directors. The committee is convened no later than the fall of each year and is chaired by the Immediate Past Board Chair. Other members shall include the outgoing Board Chair (when applicable) and the IPA President. The committee may include two additional IPA Board members and up to two non-Board members. Members of the committee are not eligible to be slated as officers for the year of service under consideration.

