NACUSAsf MEETING, Thursday April 23rd, 2009, 7:30 PM at Stanford West Community Building

Attending: Monica Lynn (President), Joanne Carey (Secretary), Anne Baldwin (Treasurer), Sondra Clark, Dale Victorine, John Beeman and Robert Stine.

NACUSA-SF 501(c)(3) Designation

Monica related that the NACUSA National Board Meeting was successful and our status as a tax-exempt organization was clarified.  NACUSA National will submit an application to the IRS for a group exemption; each chapter will be designated with an individual tax-exempt number. The cost to our National organization will be $900 and covers all the chapters. This will ensure that donations to individual chapters will be tax deductible and that chapters can act independently in purchasing liability insurance at nonprofit rates, applying for grants, and other activities.  Anne reported that NACUSA National sent us our portion of the dues, $1000,  in January. 

Liability Insurance

Monica related that the issue of liability insurance would be discussed further at the next National Board Meeting, which will likely be held in September. At that time, a discussion will be held regarding the possible purchase of an annual liability insurance policy to cover the national organization and its individual chapters. Monica said that she has gotten one quote of $1200 for an annual policy. After talking to representatives from other chapter, she learned that few of them have bought liability coverage for their concerts, noting that some venues automatically cover  liability insurance. She added that non-profit tax-exempt organizations are often eligible for lower insurance premiums. To cover the two upcoming concerts at Valley Presbyterian Church in Portola Valley, NACUSA-SF has purchased a liability insurance policy from Gales Creek Insurance Services; the total premium is $330.

Treasurer’s Report: 
Anne reported that our balance at the beginning of the fiscal year, July 1, 2008, was $5502.66. It is currently $5162.68. After our expenses for the June concert, she expects that we will have a net loss for the year of $1200.  

Sound files on the NACUSA-SF website

Monica relayed through the agenda Herb’s findings with regard to the use of sound files on  websites.  

Herb Gellis spoke with ASCAP personnel regarding licensing issues of 


copyrighted material placed on websites (whether links to mp3's, or 

streaming, internet radio, etc.). As long as the composer gives permission 

(a.k.a. waves royalties) there is no licensing fee needed. This is a general 

issue, so the same would be for BMI or SESAC (any performance rights 

organization). However, if a composer's work is an arrangement of 

someone else's copyrighted material then a license would be required. 

This would also apply to setting someone's copyrighted poems to music. 

Poems in the public domain are no problem, but if we wrote a song with 

lyrics by a living (copyrighted) composer, we would either need the 

permission to do so, waving their royalties, or pay a licensing fee.  


ASCAP also suggested we notify them that we are putting the mp3's on 

the website, to prevent any issues when ASCAP surveys the internet for 

copyright violations.

Details of this finding were discussed: ASCAP does not require permission from performers. Bob Stine read the rules recently on public domain. Sondra said that ASCAP has its own ideas about “public domain”. She said that they don’t accept the Bible or Shakespeare texts as belonging to the public domain.  

Motion: Monica motioned that we work toward including sound files on our website. Anne seconded the motion, which passed unanimously. 

John suggested that we  state in future performer contracts that the recorded performance may be used for promotional purposes. In addition, Jeff has volunteered to update the submission forms to included a permission statement. 

Publicity: 

Monica announced that online concert announcements were sent to American Composers Forum-San Francisco Bay, Society of Composers Inc., International Alliance of Women in Music, Palo Alto Classical Music Meetup Group, Bay Area Classical Music Society, Facebook,  MySpace, San Francisco Classical Voice and Arts Council Silicon Valley.

Monica also suggested that ads be placed in the Palo Alto Weekly, Los Altos Town  Crier, Country Almanac, Palo Alto Daily News, and The South Bay Recorder Society’s newsletter, “The Buzz ” if they are not too expensive.  Anne said we should know the cost before placing the ad. Anne added that she received a bill for $100 for an ad in the San Jose Mercury News as was previously agreed to by vote of the NACUSA-SF Board of Directors at the October 7, 2008 meeting. Since Karl was not present, we postponed discussion on creating press releases and ad material for print media.

Garage Sale

Sondra relayed the sad news that Nancy’s husband Gary had a heart attack  recently. Because all our garage sales have been at Nancy’s house, which is well situated for a sale, we will talk with her about this later when  Gary is, hopefully, feeling better. Those present had no other ideas for a site for the sale. 

Chamber Orchestra for June 2010 – Voting

Monica reported that we now have two bids for our planned chamber orchestra concert in 2010: one from the Mission Chamber Orchestra conducted by Emily Ray and one from the Santa Cruz Chamber Orchestra, conducted by Maya Barsacq. The details of the bids were included in the agenda. The costs of each, and what they offered for that price were compared.  We discussed our options, all present favoring the attractive offer from the MCO. Sondra said that her experience has been good with them and her sister, who is a violinist said she was impressed with them. The price could still be a problem for us according to Anne. We have that much money now, but may not have this much at this time next year. John added that we also need to consider the cost of the venue.  Bob suggested that we all conduct our own pieces. Others present didn’t think this would work in most cases. Sondra and John expressed strong opinions in favor of raising the money for the MCO, saying that it is a “great opportunity.” Anne suggested that we ask the composers of pieces being played at this concert to contribute a set amount. Monica asked the group whether we should hold a vote regarding requests for contributions from each selected composer. This idea was discussed, but no decision was reached.  Sondra said we would need to think about venues early; some suggestions from the floor were the HP symphony venue , the Portola Valley Church, which has reasonable rates, or West Valley College in Saratoga, which Sondra said, has a great performing space.  

Motion: Sondra  motioned that we hire the Mission Chamber Orchestra along with their director Emily Ray. Monica seconded the motion, which passed unanimously. 
Addendum

Monica announced that the minutes from the recent NACUSA National meeting will be posted soon. Of particular interest is that NACUSA National has received a $500 matching grant donation toward establishing an endowment.  The fund now stands at about $14,000, most of which has been funded from earlier matching grants.  This was reported by Deon Nielsen Price, Co-coordinator of Fundraising and Development.

We reviewed the term of our Composers Concert this Sunday, April 26th at Foothill Presbyterian Church; we are included in their church publicity and they will handle the door and the refreshments after the concert.

At this point, everyone helped with the mailing. 

Respectfully submitted,

Joanne D. Carey

Secretary of NACUSAsf
