[image:]
Committee Responsibilities

Administrative Reporting		
· Attend all Membership meetings
· Attend Board Orientation and Annual Planning Meeting (Retreat)
· Prepare Chapter Minimum Standards Report and submit to HQ
· Organize and preside over mid-year review meeting

Bylaws	 & Standing Rules 		
· Attend all Membership meetings
· Maintain copy of current National bylaws, local bylaws and standing rules
· Prepare written notification to members of bylaw changes at least 30 days prior to vote
· Submit approved changes to National in duplicate for final approval

Calling & Reservations 		
· Attend all Membership meetings
· Recruit calling committee to confirm meeting reservations
· Attend to meeting arrangements (location, menu, table setup, headcount)
· Confirm reservation count to restaurant based on standing reservations, those members confirmed by telephone and pre-paid reservations to the Treasurer
· Provide menu to Newsletter chair
· Provide Treasurer with list of reservations prior to meeting
· Coordinate calling of special events assigned to committee

Long-Range Planning Committee		
· Generally comprised of President-Elect (chairperson), immediate Past-President, one Board member, and one long-time general member.
· Develop short term and long-term recommendations and ideas for implementation based on reviewing past actions, evaluating present needs and projecting future trends
· Present recommendations to Board for approval

Membership Recruitment and Development	 	
· Attend all Membership meetings
· Prepare and distribute “Potential Member” packets to all guests
· Responsible for “follow-up” calls or personalized follow-up notes to potential new members
· Prepare and distribute “New Member” packet to all new members (should include Roster, Bylaws and other pertinent chapter information)
· New application follow-up
· Maintain statistics on membership and prepare year-end member awards and/or gifts
· Maintain chapter database and roster and regularly notify National of member changes
· Send personalized “we’ve missed you” notes to members who have missed two consecutive meetings
· Designate hospitality greeters at all meetings for members and guests
· Orient new members to benefits of AFWA
· Initiate and Develop mentoring program
· Follow-up on non-renewing members (phone call and/or survey)
· Prepare and maintain name tags and affix appropriate ribbons (speaker, guests, etc.)
· Supply Treasurer with member and guest sign-up sheets for meetings

Newsletter 	
· Attend all Membership meetings
· Responsible for editing, publishing and distributing a monthly newsletter
· Responsible for regularly updating email and mailing list with potential members, National and Regional officers, etc.

Nominating Committee
· Attend all Membership meetings
· Immediate Past-President is the Chairperson
· Meet in January to review positions and possible candidates
· Present, in writing via Newsletter, a “Slate of Officers” at the February general membership meeting for consideration and a “call for nominations” from the floor
· Election to be held no later than March general membership meeting

Programs		
· Attend all Membership meetings
· Select topic and obtain speaker for meetings and special events upon request
· Prepare and maintain speaker evaluation form and distribute at meetings
· Assign someone to introduce speaker with speaker bio
· Submit list of speakers to newsletter chair at least three months in advance
· Coordinate speaker audio/visual needs with restaurant or other source
· Maintain CPE forms for membership

Publicity
· Attend all Membership meetings
· Prepare news releases and photos
· Send out public service announcements on upcoming events and/or meetings
· Plan publicity in coordination with Special Events
· Pursue community involvement opportunities for chapter participation
· Submit budget to assigned Director 30 days prior to event
· Maintain Scrapbook

Scholarship and Student Activities
· Attend all Membership meetings
· Send applications to Universities and Colleges to obtain scholarship candidates
· Review and select scholarship applicants and make recommendation to the Board
· Promote interest in AFWA to various college and university organizations and clubs by offering AFWA services as speakers
· Coordinate a “student” recruitment event with Programs and Membership

Special Events/Fundraising
· Attend all Membership meetings
· Plan, organize and execute special events and/or activities for the chapter
· Submit budget to Board for approval 45 days prior to an event

	- 3 -
image1.jpeg
" Accounting & Financial Women's Alliance

CONNECT + ADVANCE - LEAD

