[image: image1.jpg]© \°]
ALoHA
CHAPTER

2017-2018
BOARD OF DIRECTORS APPLICATION

All members interested in chapter leadership are encouraged to complete this application and return it to the address below. Descriptions for board positions can be found on our website, www.tampabaympi.org. Complete this application and mail, fax or email it to the Nominating Committee, Christina St. Amant, President-Elect. Application must be received NO LATER THAN December 30, 2016.
NAME:

MPI MEMBER NUMBER: _________________
ORGANIZATION:

TELEPHONE:

EMAIL:

Return via email, fax or mail to:
(give full address)

The officers and directors represent the voice of the chapter’s membership. To ensure that the board has the vision and the ability to provide the membership with a variety of benefits including opportunities for learning, building relationships, and growing their businesses, it is required that the board collectively possess the following traits:

~ Diversity ~ Commitment ~ Accountability ~ Respectful ~ Communication ~ Professional ~

~ Reputable ~ Open-minded ~ Fiscally Responsible ~ Management Skills ~
With this in mind, please answer the following questions, which illustrate your ideas for the future growth, direction and development of the MPI Aloha Chapter. The Nominating Committee will contact you shortly after the application deadline to schedule a phone interview. The final board slate will be determined by January 31, 2017.
1. Why are you interested in serving on the Aloha Chapter Board of Directors?

2. List your committee, board, and/or special event involvement in MPI during your membership. Please note you do not have to have previous involvement to volunteer for chapter leadership.

3. List any awards or professional recognition received, and/or describe service on any other boards during your experience in the meetings industry, or expand on any other allied professional organizations or civic roles that you actively support.

4. Please rank the following skills from your strongest (1) to your weakest (7).

_____ Leadership

_____ Strategic Thinking

_____ Influence

_____ Fiduciary Responsibility
_____ Business Acumen
_____ Personal Communication Skills

_____ Loyalty to MPI

5. In which of the following areas do you have experience (check all that apply)?
_____ Financial Expertise
_____ Chapter/Community Experience

_____ Governance

_____ Strategic Planning

_____ Marketing

_____ Education programming/training

_____ Industry Experience

 6. Which of the following is your strongest management skill?

_____ Time

_____ Meetings & Events

_____ People

_____ Projects

Indicate the position(s) you are interested in by checking the box next to those positions below and on the following pages. It is entirely acceptable to note your interest in more than one position.

BOARD OF DIRECTOR POSITIONS

Each officer will take office on the first day of the fiscal year of MPI (July 1) and serve a one (1) year term. They are responsible for developing and monitoring the chapter budget, setting goals and objectives and ensuring that the needs of the chapter members are adequately met. In addition, they are expected to attend and to actively participate in board meetings, chapter activities and committee meetings as assigned.

	
	President (filled)
	
	Immediate Past-President (filled)

	
	President-Elect
	
	Vice President – Education

	
	Vice President – Membership
	
	Vice President – Strategic Alliances

	
	Vice President – Communications
	
	Vice President – Administration

	
	Vice President – Finance
	
	

DIRECTORS
The chapter board is comprised of the Executive Committee and Directors. Each board member will take office on the first day of the fiscal year of MPI (July 1). They are responsible for developing and monitoring the chapter budget, setting goals and objectives and ensuring that the needs of the chapter members are adequately met. In addition, they are expected to attend and to actively participate in board meetings, chapter activities and committee meetings as assigned. Board members are expected to actively participate in monthly Board of Directors meetings, attend chapter events and committee meetings as assigned. (Note: Director positions are a 2-year board commitment.)

	√
	MEMBERSHIP
	√
	EDUCATION

	
	Director of Retention
	
	Director of Professional Development

	
	Director of Recruitment
	
	

	
	Director of Recognition
	
	

	√
	COMMUNICATION
	√
	FINANCE

	
	Director of Public Relations & Community Outreach
	
	Director of Special Events

Board of Directors Commitment Statement (not applicable to committee members)
The MPI Aloha Board of Directors meets approximately once bi-monthly. It is expected that board members attend all scheduled board meetings with missed meetings being excused. It is required that all board members complete and submit a monthly board report form on time, agree to come prepared for all meetings and fulfill their responsibilities outlined in the job descriptions. In addition, it is expected that all board members actively participate in the organization. Do you agree with this commitment statement and acknowledge that you comply or will comply with all its elements?

_____ Agree with the Commitment Statement

