

Animal Charity Evaluators
Board of Directors Meeting
Type of Meeting: Standard Meeting
Date: 13 December 2020

In attendance:

Chairperson: Allison Smith
Secretary: Eric Herboso
Treasurer: Kieran Greig
Board Member: Jonas Müller
Board Member: Jeff Sebo
Board Member: Zach Freitas-Groff
Board Member: Sarah Pickering
Board Member: Galina Hale
Executive Director: Leah Edgerton

Quorum established: Yes

1. Call to order: AS called the meeting to order at 12:05 p.m. EST

2. Approval of minutes: Minutes were approved via email on 22 November, 2020

3. ED items

- Financials
 - Animal Movements Grants fundraising campaign goal met (\$300k)
 - Discussed how the pandemic affected the path to reaching this fundraising goal more than others
 - ~90% of the way to our ACE fundraising goal (on track to meet it by EOY)
 - ACE's Recommended Charity Fund match launched Dec 1st
 - Promoting on Dec 8th for Double Up Drive (triple match)
 - EA Giving Tuesday Facebook campaign
 - \$43k to ACE
 - \$2.5k to AMG
 - \$8k to RCF
 - Good chance a lot of that will be matched by Facebook!
 - Grant renewal process with Open Philanthropy started
 - Planning to start circulating Animal Advocacy Research Fund proposal with promising donors this month
 - Discussed the difference between proposing a set number of grants versus just proposing a set amount of money.
- Strategy
 - Draft of 2021 strategic plan upcoming
 - Retreat to be focused on prospective goal setting
 - Sprint planned for Q2 2021 to use ACE's updated charity evaluation methodology

to evaluate our own impact and programs

- Focus on impact assessment
 - How to measure gifts influenced
 - Internal anonymous survey
 - What should be publicized?
- Activities
 - Charity recommendations published!
 - Retrospective sprint underway now to plan improvements for next year
 - Discussed what the sprint will look like
 - ACE Movements Grants
 - Animal Advocacy Research Fund
 - Discussed when applications would open in 2021
 - Discussed the drawbacks of switching to rolling applications; how they would interfere with charity evaluations
 - Recent talks:
 - ACE Community Chat about Animal Advocacy Research Fund
 - Talk for university course on Effective Altruism
 - Talk for International Effective Giving Day
 - Upcoming Representation, Equity & Inclusiveness training Dec 14th and 15th
- Staff updates
 - Managing Director departing
 - Will conduct search for new MD
 - Co-manager model for research competency area

4. Officer items

- Board's role in fundraising and related addition to Guidelines approved via email (AS)

5. New business:

- Discussed whether and how to create space for regular staff discussions about EA, EAA, REI, and other topics.

6. Closed session

7. Next scheduled meeting: February 7, 2021; 12:00 p.m. EST

8. Meeting adjourned at 2:22 p.m. EST on 13 December, 2020, by AS

Submitted by:

Eric Herboso, Board Secretary

Allison Smith, Board Chair