Altrusa Club of ………………..
Board Roles

Club Board of Directors

The function of the Board of Directors is to oversee the running of the club. They provide support and advice during the President’s term as well as fulfilling their own role on the Board and as a member of the club. A Board is usually made up of:

President

This is a leadership role with responsibilities to the club membership, district and international, assisting with attaining exciting new service achievements, membership growth and development, as well as gaining greater community recognition for the club

President–Elect

Is “in-training” for the President’s role which enables you to familiarise yourself with the President’s role, Club activities and links to District Fifteen and International.

Vice President

The role is to familiarise with the running of the Club, the dynamics of the membership and to be prepared to assist the President to lead with encouragement and by example.

Directors (2) (Same as Vice President)

Treasurer

To deal with all the Club financial transactions promptly keeping accurate records and preparing monthly and annual reports to the club.

Secretary

To keep minutes of meetings and ensure the communicational channel flow and work closely with the President and Treasurer

Immediate Past President

To support new President and encourage her in her new role.

Board of Directors Duties

1. Review Club policies and make recommendations to the Club

2. Approve recommendations for membership

3. Supervise club activities.

4. Grant leaves of absence when requested.

5. Monitor club meeting attendance.

6. Fill vacant offices between elections.

7. Approve club expenditure.

8. Recommend budget/fees to membership for approval.

9. Develop procedures and systems documents

10. Ensure club operates within constitutional rules and club policies.

11. Monitor and review aim, objectives and action plans.

12. Organise assigned meetings.
Altrusa Club of ……………. Inc

Job Descriptions

President

Job Description

The President is the senior elected official in the Club. This is a leadership role with responsibilities to the club membership, district and international. Assist with attaining exciting new service achievements as well as gaining greater community recognition for the club

Duties

· Attend meetings regularly and encourage all members to do likewise.

· Prepare written agenda for all club meetings and board meetings

· Preside at club meetings and board meetings

· Share district and international communications with club members and keep two way communication lines open between District Officers and committee chairs.

· Serve as club community representative by attending functions as Altrusa’s representative in the area – ensuring that if unable to attend that another representative is able to attend.

· Being ex-officio on all committees of the club

· Prepare a column/foreword for Club newsletter.

· Oversee the proper functioning of club committees

· Sign all membership certificates

· Make sure all District and international reports are filed on time.

· Keep club members aware of the scope of their membership by encouraging participation in district functions

· Maintain Altrusa standards and conduct the activities of the club in accordance with the bylaws and established policies.

· Prepare the Board’s actions and recommendations in concise clear language before presenting them to the club for its approval.

· Direct the arrangements for the official visit of the district representative once the time of the visit is established, it is the President’s responsibility to do the following:

· Advise the District representative of any club problems or concern that should be addressed during the visit.

· Provide the district representative with a current club year book and several back issues of the club newsletter.

· Oversee local arrangements such as accommodations (paid by the district) and publicity.

· Arrange for District rep to meet alone with the Board of Directors.

· Implement the Altrusa International biennium programme, theme and goals by making them an integral part of the total club program.

Yearly check list
June

· Ensure Yearbook has been distributed by Yearbook editor to Club members, Governor, Governor Elect and Area Rep.

· File and address change form with the Companies Office for the Club

· Present annual budget to the club in conjunction with Finance Committee.

July

· Forward information to the DSB Editor

· District Nominations (even numbered years).

August

· Check on orientation/re-orientation programme with membership committee.

September

· Forward mid year reports to District Chair and Area Representatives

· Celebrate Literacy Day on 8th September

October

· Watch for District Award entry closing dates.

· Forward information to DSB editor

November

· District nominations in even years – Past Presidents names to be on A or B register.

January

· Note DSB deadline and forward information to Editor

· Ensure that slate is being prepared by Nominations Committee for presentation at the February Board meeting and March Club meeting.

February

· Encourage Mamie L Bass and Letha H Brown Award participation

· Promote District Conference to members

· Forward recommendations and resolutions to BRR committee by 15 February

March

· Have club select delegates and Alternates for District Conference and forward name to District Secretary

· Election of Club Officers for New Year. Ensure details are forwarded to District and International

· 20 March closing date for District nominations – odd numbered years.

April

· Observe Altrusa’s anniversary 11th April 1917

· Start preparing President’s Report for AGM in May

· Encourage Officers to co-operate with incoming counterparts and have files ready to hand over.

· Participate in incoming training programme

· Note DSB deadline and forward information to editor

May

· Attend District Conference

· Write Club report on District Conference with delegates

· At AGM read President’s Report

· Hand over gavel to new President at installation function

· Prepare for Immediate past Presidency

· Forward Annual Report to Governor and Area Rep

· Ensure Club Committee hair names are submitted to District and International

· Submit Club Activity report (prepared with President-elect)

· Club Nomination Committee to be elected at AGM

President Elect

Job Description

President Elect is an “in training” President’s role which enables you to familiarise yourself with the President’s role, our Club activities and links to District Fifteen and International.

Duties

· Attend meetings regularly (especially Board) and encourage members to do likewise.

· Be prepared to stand in as President whenever necessary.

· Learn proper parliamentary and meeting procedure

· Make time and effort to get to know your Club members especially you Club Committee chair people.

Yearly Checklist

February

· Liaise with Nominating Committee re incoming board elections

March

· Use time from Elections in March to prepare for taking office in June. Use this time to

· Appoint Chairpersons and committees

· Set goals

· Develop program for the year

· Attend incoming presidents training.

· Hold first meeting with Incoming Board to discuss planning, set goals and ratify appointments.

· Have Communications Committee prepare the yearbook to hand to members on changeover in May.

April

· Assist in the development of the budget

· Help incoming officers and committee chairs understand their responsibilities.

· Ask person/committee/group to install you as incoming president.

May

· Assist your President in implementing entries from your Club for District Awards.

· Prepare and lead incoming board training.

· Ensure club committee chair names are submitted to District and International

· Attend Conference

· Develop annual program with incoming board and committee chairs

· Obtain approval of budget from Board

· Assist in the preparation of the club budget for the upcoming year.

· Call meeting with committee chairs to review their responsibilities and discuss programmes and projects.

Vice President

Job Description

To be prepared to step into the role as President when required. To actively familiarise herself with the running of the Club, the dynamics of the membership and to be prepared to assist the Executive to lead with encouragement and by example.

Duties

· Attend meetings regularly (especially Board) and encourage members to do likewise.

· To be prepared to act as President in the event of the President and president-elect’s inability to serve.

· To be familiar with current Club activities and meeting times.

· To be knowledgeable about Club administration and procedures.

· To be willing, on request of the Board, to represent the Club at community meetings.

· To be willing to carry out any special assignments to strengthen the Club.

· Learn parliamentary and meeting procedure.

· Start to form goals for your upcoming term as Club President

· To offer support to President and President Elect.

Directors

Job Description

To actively familiarise yourself with the running of the club and the dynamics of the membership. Be prepared to assist the Executive to lead with encouragement and by example.

Duties

· Participate in Board activities

· Accept and carry out special assignment form the president or the Board.

Immediate Past President

Job Description

To be supportive to the new President – always on hand to impart your knowledge and encouragement to her, especially when she first takes office. Also, give encouragement to fellow board members, especially newer members to take an active part in Board Meetings and Club Meetings.

Duties

· Attend meetings regularly and encourage members to do likewise.

· To liaise with new President on meeting procedure, making sure of a smooth transition into the new term.

· To help and advise the new President, where needed, with your knowledge that you have attained from your term in office.

· Continue active membership in your Club, and encourage other members to be involved in Club Activities.

· Be mentor for the President.

Secretary

Job Description

To ensure that the communication channels flow and works closely with the President and Treasurer.

Duties

· Each month you will need to

· Collect mail at least weekly.

· Keep records of attendance of all members and visitors

· Sign attendance (make up cards) as required.

· Sign credentials cards with President for District and International Conferences.

· Issue Club notices

· Advise names of newly elected officers to International and District Governor – March.

· Answer correspondence, communications that require attention before/after the next meeting.

· Ensure that the minutes are correct. These are the official records of the Club. Always check your minutes with a Club members before copying/distributing theses – this eliminates making changes at the business meeting and saves time.

· Take minutes of all club and Board meetings.

· Once minutes are signed as a “true and accurate record” they must NEVER be altered. If they are found to be incorrect they should be asterixed* in margin beside the error and a matching * palc4ed in the margin beside the correction in subsequent minutes.

· Type agendas of board meetings and business meetings. In some cases the President may wish to complete this task.

· Record apologies.

· Ensure that accurate records of decisions are recorded and kept, including Mover and Seconder – note whether motion carried or lost.

· Record details of dissenting votes.

· Ensure that minutes are signed by President.

· Chair of communication committee

· Provide copy of minutes to Newsletter editor

· Provide a copy of board minutes to the President for distribution with the agenda

· Ex-officio member of all committees is not appointed to a specific committee

· Maintain clubs permanent records

· Send invitation to membership letters immediately following the Board’s acceptance of prospects.

Guidelines for Preparing Minutes

· Minutes are the official, legal record of a club. Minutes keep absent members informed of the club’s business; help club leaders follow up on assignments and actions, help formulate the agenda for future meeting; provide a valuable review of the activities of the past.

· Should include club name, type of meeting, place, and date and time meeting convened.

· Names of those members present and guests (and who brought them).

· Correction and/or approval of the minutes of previous meeting.

· Treasurers report as corrected.

· The exact wording of motions and amendments, mover, seconder and outcome.

· Summary of reports presented.

· Summary of business discussion.

· Time of meeting close.

Club Treasurer

Job Description

Chair of Finance Committee. To deal with all the Club financial transactions promptly. Keep accurate records. Pay District and International dues. Keep membership records up to date, and notify any changes. Prepare monthly and annual reports to your Club.

Prepare a budget for your Club in consultation with Finance Committee and President.

Duties

· Each month you will need to:

· Attend meeting regularly and encourage members to d likewise.

· Receive, record and promptly deposit all Club funds into the Club bank account.

· Pay all bills and due balances promptly. All payments to be approved/ratified by Board

· Collate information in preparation for the nest monthly set of accounts.

· Keep an accounts ledger (computer or manually) up to date and balanced.

· Forward any donations to District Treasurer, e.g Foundation or Career Exchange.

· Complete forms for any new members, change of address, or transfers and send promptly – with any payments appropriate – to the District Governor, District Treasurer and International

· Prepare a detailed Statement of Accounts prior to the Club business meeting and the statement of Funds prior to the Club Board meeting

· Ex-officio members of all committees if not otherwise appointed to a committee.

Yearly Calendar

June

· Membership dues are due on the 1st of June

· Pay International Dues and District Dues so that they arrive in USA before the 15ht o

· Arrange new signatories for bank accounts.

July

· File our Club IR9 Tax return once annual accounts are approve

· File a copy of the Approved annual financial statements with the Company Office for the club file.

· Members who have paid their dues late (after 10 July) must pay a reinstatement fee as well as their full annual dues to International.

November

· Review membership records, make sure all additions, corrections and deletions have been reported to International & District.

December

· Form 1 December to 31 March, new members pay only half-annual fees to International and District.

April

· New members from 1 April to 31 May pay full International and District Dues to 31 May the following year (i.e 14 months).

· You should receive the membership list and dues invoice for your Club from International

· Set annual dues.

· Invoice your Club members for their annual dues.

· The incoming and current Finance Committee prepares the Annual Club Budget to be presented to the Board for approval prior to the AGM in May.

May

· Correct the Membership list from International and mark any details that need to be changed.

· Follow up dues invoices to members and ensure that all payments are received by 31 May.

· Pay any outstanding accounts, complete all banking and prepare the Annual Finance Report.

· Contact your Bank to arrange purchase of a Bank Draft in $US about 1 June. Check the best rate available.

· Assist incoming Finance Committee prepare the budget for the new year.

Committee Chairperson

Job Description

Committee Chairperson to co-ordinate the efforts of Committee members to achieve specific goals set by the Club. The Chairperson is accountable to the Club President.

Duties

· Keep a file and/or workbook defining duties and objectives of the assignment.

· Prepare for the role immediately after appointment learning all you can about the club and about your specific duties.

· Attend meetings regularly

· President/Secretary/Treasurer are ex-officio members of all meetings and need to be invited to all meetings.

· To be the link/liaison person between the Club and your District Fifteen and International Counterpart and communicate regularly with them.

· To call regular meetings, and ensure these meetings are run in an efficient and democratic manner taking note of the “Rules of Meeting Procedure” detailed in this Training Manual – at least monthly.

· To furnish Club President. Club members, District and International Counterparts with regular reports of progress being made

· To delegate tasks related to goal achievements to club members according to their talents and abilities.

· To encourage Committee members to be creative in their approach to projects and fund raising, and to support and present Committee recommendations to the Board and Club.

· To write an Annual Report at the end of the year, and ensure copies are forwarded to the appropriate Officer of District Fifteen an international.

· To give positive encouragement to members and to make the experience of serving on a Committee for your Club, enriching and enjoyable.

· Be an active co-ordinator.

· Be available for assistance and give encouragement to all members.

· Ensure that minutes are distributed if necessary (possibility via newsletter or at next meeting).

· Assist President in implementing entries from our Club for District Awards.

· Provide details of upcoming meetings to newsletter editor.

· Set up a calendar for each month noting during the year on “how you did it” so your successor will have a clear idea of the pattern of work.

· Emphasise and become role models in member recruitment

· Attend workshops leadership seminars, District Conferences.

Vice Chairperson

Job Description

To support the Chairperson in their role as leader/co-ordinator of their respective committee.

Duties

· To be prepared to stand in for the Chairperson in their absence.

· To attend Board Meetings in the Chairperson’s absence.

· To learn about the role of Chairperson of a Club Committee.

Committee Roles

Nominations Committee

1.
Get to know all members and their various skills and leadership ability.

2.
Be familiar with the duties of each Board Officer.

3.
Request nominations from membership and complete nomination forms.

4.
Prepare the slate of officers and conduct election during the March business meeting.

5.
Present slate of officers to the Board meeting prior to the March Club meeting.

Newsletter Committee

1. Produce and distribute monthly newsletter

2. Comply with District Newsletter requirements.

3. Keep members informed of newsletter deadlines

4. Gather contributions from members.

Archives Committee

1. Responsible for storage of archived records.

2. Responsible for keeping Club albums and scrapbooks up to date

Communications Committee

1. Keep the membership fully informed of all activities and plans and to generate publicity for the club in the local news services.

2. Make contributions to the DSB.

3. Produce the yearbook.

Finance Committee

1. Prepare club budget and fees recommendations

2. Review Club project budgets

Community Committee

1. Co-ordinate Club community projects.

2. Investigate ways the club can contribute its resources and time to the community

3. Select projects that will benefit the community and enhance Altrusa’s image.

4. Co-ordinate club effort for Make a Difference day on 24th October.

5. Present project outline and budget for community projects.

6. Organise assigned meetings.

Membership Committee

1. Co-ordinate Club recruitment efforts.

2. Develop and conduct member orientation programmes.

3. Perform new member installation ceremonies.

4. Keep the club “new member” conscious.

5. Educate members about the Altrusa International organisation.

6. Organise assigned meetings.

Literacy Committee

1. Co-ordinate Club literacy projects.

2. Identify literacy needs in the community.

3. Co-ordinate the club effort for Literacy Month in September.

4. Present project outline and budget for Literacy projects.

5. Organise assigned meetings.

Vocational Committee

1. Assist in the development of leadership development program.

2. Give careful consideration to sponsoring an Astra Club in Te Awamutu

3. Assist in eliminating career barriers women and girls face through a vocational project.

4. Present project outline and budget for vocational projects.

5. Organise assigned meetings.

Other Club Roles

Meeting Attendance Co-ordinator

Collect apologies and guests names for meetings.

Sister Club Liaison

Communicate with sister clubs in Muncie and Atlanta periodically. Provide updates on their activities for the club newsletter. Co-ordinate provision of NZ souvenir items for them to raffle at their District Conferences on our behalf.

Foundation Liaison

Co-ordinate/organise item for District Conference silent auction and promote work of Foundation to club members. Assist with preparation of Foundation grant applications where required.

Food Bank Co-ordinator

Co-ordinate collection of food bank contributions on quarterly/monthly basis as required. Liaise with food bank re requirements and organise delivery of member contributions

Club Photographer
Keep photographic records of major events and forward to person in charge of albums and scrapbooks.

Archivist

Store historic club records.

Albums and Scrapbooks

To collect newspaper clippings and keep albums and scrapbooks up to date.

Newsletter Editor

To collect and collate articles and type/layout the newsletter and co-ordinate production and delivery of newsletter.

Yearbook Editor

To liaise with Club President re yearbook contents and prepare for distribution prior to first club meeting in June.

Book Table Co-ordinator
Organise collection of books and display and sale of books at club meetings.

Secret Friend Co-ordinator

Assign secret friends to members (and new members) and keep master list so that members who forget who their secret friend is can find out who their secret friend is and also so that members can inform the secret friend co-ordinator if a member needs secret friend support.

Sunshine Lady

Provide support to members in times of need.

Media Liaison

Liaise with committee chairs re media promotion requirements and liaise with local newspapers and local radio stations regarding the promotion of club events and Altrusa.

