Opportunity Alliance Nevada
Board of Directors

Nancy Brown, President
Amy Nelson, Vice-President
Laura Vargas, Secretary
Lynne E. Keller, Treasurer
Cyndy Ortiz-Gustafson, Policy Committee, Chair
Alex Smith, Youth Committee, Chair
Jeannette Smith, Education Committee, Chair
Amy Nelson, Financial Coaching, Chair
Nancy Hamilton, Bank On Nevada, Chair
Open Position – Engagement Committee, Chair
Staff
Kate Marshall, Executive Director
Jana Shuler, Director of Operations

OA-NV Board of Directors

General Members

Executive Committee

Executive Director

OA-NV Standing Committees

· Policy
· Youth
· Higher Education
· Financial Coaching & Education
· Community Engagement

OA-NV Activities
OA-NV Director of Operations

Financial Coaching & Education Network

Data Analysis and Reporting

Coaches Training

Fund Development

My Path

Marketing

Financial Education Clearing-house

Bank On Nevada

[image:]

Mission

Opportunity Alliance Nevada (OA-NV) creates partnerships and opportunities to build financial independence for Nevadans.

Vision

Opportunity Alliance Nevada (OA-NV) strengthens individuals and families to help them attain and preserve assets, become more financially stable, and achieve long-term economic independence.

Goals

· Improve access to high quality financial information, education, and counseling
· Increase access to income-boosting supports and tax credits
· Connect residents to safe, affordable, financial products and services
· Create opportunities to build savings and assets
· Integrate effective cross-sector programs and strategies

Opportunity Alliance Nevada (OA-NV)
639 Isbell Rd., Ste. 460
Reno, NV 89509
OpportunityAllianceNV@gmail.com
775-333-8274

[image:]

Opportunity Alliance Nevada Concept Model

Opportunity Alliance Nevada will create and support partnerships
to achieve six key objectives:

LEARN: 	To participate in the mainstream economy, people need to learn basic financial skills. They can develop these skills with the support of policies and programs that integrate savings and financial education into schools and social services.

EARN:	To maximize income, people need access to quality jobs, benefits and tax incentives, such as the Earned Income Tax Credit.

SAVE:	To save, households need income left over after meeting basic needs and paying down debt. They can increase savings through affordable and accessible financial products such as Individual Development Accounts (IDA) and Children Savings Accounts.

INVEST:	Households invest and grow wealth by leveraging savings through debt financing and public incentives that allow them to purchase a home, make financial investments or start a business.

PROTECT:	Families need access to products, services and policies that protect them against loss of income or assets, extraordinary costs, and harmful, discriminatory, or predatory practices.	

ASSIST:	Communities are strengthened when people support their neighbors through strategic volunteerism or donations. Recipients of services will assist others in achieving the objectives above.

[image:]

Board of Directors

Nancy Brown, President
Amy Nelson, Vice-President
Laura Vargas, Secretary
Lynne E. Keller, Treasurer
Cyndy Ortiz-Gustafson, Policy Committee, Chair
Alex Smith, Youth Committee, Chair
Jeannette Smith, Education Committee, Chair
Amy Nelson, Financial Coaching Committee, Chair
Nancy Hamilton, Bank On Nevada Committee, Chair
Linda Hascheff, Engagement Committee, Chair

Staff
[bookmark: _GoBack]Kate Marshall, Executive Director
Jana Shuler, Director of Operations

[image:]

OA-NV Board of Directors

General Members

Executive Committee

Executive Director

OA-NV Standing Committees
· Policy
· Youth
· Higher Education
· Financial Coaching & Education
· Bank-ON
· Community Engagement

OA-NV Activities

OA-NV Director of Operations

Financial Coaching & Education Network

Data Analysis and Reporting

Coaches Training

Fund Development

My Path

Financial Education Clearing-house
Marketing

Bank On Nevada

[image:]
Mission: Create partnerships and opportunities to build financial independence for Nevadans.

Vision: Opportunity Alliance Nevada strengthens individuals and families to help them attain and preserve assets, become more financially stable, and achieve long-term economic independence.

OA-NV Goals:

· Improve access to high quality financial information, education, and counseling;
· Increase access to income-boosting supports and tax credits;
· Connect residents to safe, affordable, financial products and services;
· Create opportunities to build savings and assets;
· Integrate effective cross-sector programs and strategies.

Opportunity Alliance Nevada
Concept Model

Opportunity Alliance Nevada will create and support partnerships to achieve six key objectives:

LEARN: 	To participate in the mainstream economy people need to learn basic financial skills. They can develop these skills through policies and programs that integrate savings and financial education into schools and social services.

EARN:	To maximize income, people need access to quality jobs, benefits and tax incentives, such as the Earned Income Tax Credit.

SAVE:	To save, households need income left over after meeting basic needs and paying down debt. They can increase savings through affordable and accessible financial products such as Individual Development Accounts (IDA) and Children Savings Accounts.

INVEST:	Households invest and grow wealth by leveraging savings through debt financing and public incentives that allow them to purchase a home, make financial investments or start a business.

PROTECT:	Families need access to products, services and policies that protect them against loss of income or assets, extraordinary costs, and harmful, discriminatory, or predatory practices.	

ASSIST:	Communities are strengthened when people support their neighbors through strategic volunteerism or donations. Recipients of services will assist others in achieving the objectives above.

Opportunity Alliance Nevada
639 Isbell Rd., Ste. 460
Reno, NV 89509

OpportunityAllianceNV@gmail.com

775-333-8274

image1.emf

