

ACA National Council of Leaders 
Tuesday, February 21, 2017, 8:30 a.m. – 12:30 p.m., Mountain Time
Albuquerque Convention Center, Cimarron Room, East Building

 (Check-in desk and Continental breakfast available beginning at 8:00 a.m.)

Goals
· NCOL members come together as a working body, representing their Local Councils of Leaders and Affiliate Boards and are prepared to engage with each other and the Board of Directors regarding emerging issues
· Receive a reports and updates from the Board Chair and CEO
· Engage in guided and informal discussions about timely issues and our contributions as ACA leaders, including work of the Volunteer Engagement Committee
AGENDA
8:00 a.m.

Check-in and Continental Breakfast Available 
8:30 a.m
Welcome and Housekeeping, Brian Crater, member of ACA’s Board of Directors and NCOL Steering Committee Chair
8:40 a.m.

Reports and Updates from the ACA Board Chair, Ross Turner 
· Update from 2/20/17 National Board Meeting

8:55 a.m. 

Message from Tom Rosenberg, President/CEO
9:10 a.m.

Generative Discussions

· Diversity and ACA Standards

· What revision of standard HR-11 is appropriate and relevant related to inclusion (all types) for ALL camps going through the accreditation process?  

The current HR-11 standard reads: Does training for staff address the need to accept, respect, and be responsive to the multicultural diversity of our society? 

· Camp Security: Raising the Bar on Readiness
· What actions or opportunities should ACA consider due to recent and increasing active threats from individuals or groups to public and private gathering places?
10:10 a.m. 

Break

10:20 a.m.

Generative Discussion Group Sharing 
10:40 a.m.

Volunteer Engagement Work 
· Higher Logic Demo/ACA Connect
· Discussions around questions previously circulated
· What are the top 3-5 volunteer development needs for your Council/Board? 

· What new volunteer opportunities /positions have you recently developed or explored for your Council/Board?

· What “synergistic” opportunities do we have across Councils, Boards or Regions that could help us provide better opportunities/services to our members?

11:10 a.m.

Breakouts focused on Regional Emerging Issues

· What are the 3-5 “Hot Topics” impacting camps and youth in your area/region?

11:40 a.m.

Regional Breakout Headlines/Reporting
11:55 a.m.

Wrap up 

12:05 p.m. 

Optional Informal Discussion Tables with Box Lunch Available for All
-12:45 p.m.
The mission of the American Camp Association is enriching the lives of children, youth and adults through the camp experience 

ACA End Statements 
1. There will be greater public understanding of and support for the value of the camp experience. 

2. An increasing number of children, youth, and adults of all social, cultural, and economic groups, will have a camp experience. 

3. The camp experience will be of high quality. 
