[image: image3.jpg]WOMEN N
BUSINESS

'
‘ students’ association

Successful Women Start Here.

Election Procedures

PHASE I

Applications are due March 1, 2017 by 4 PM at 417 Eppley or at the WBSA General Membership Meeting that evening. A completed application must include the application form, your resume, and your essay question answers. Please ask the department aide to put it in Anne Crain’s mailbox or her office. Be prepared to schedule a 30-minute appointment with Anne Crain when you turn in your application, if you have never served on the executive board. Returning executive board members must schedule an appointment with Darrell King or Kevin Leonard. All appointments must be held by Wednesday, March 22, 2017.
Requirements for Executive Board positions:

· All applicants must be paid members of WBSA and in good standing.

· All applicants must have attended MBP’s Next Top Leader Session on Friday, February 3, 2017.
· All applicants must meet with the WBSA advisor before election night.

· All applicants must be students at MSU and have a 3.0 GPA or higher.

· Executive Board members cannot serve on the Executive Boards of any other student organizations.

· Executive Board members cannot be a Resident Assistant or Intercultural Aide for the 2017-18 academic year.

· Executive Board Members are required to attend the MBP Leadership Training on August 23-25, 2017.

PHASE II

Applicants must meet individually with Anne Crain by Wednesday, March 22, 2017. Please schedule your appointment when you turn in your application or please call (517) 353-3524 to schedule an appointment.

PHASE III

Elections will take place on Wednesday, March 29, 2017 in N100 BCC, 6:20 PM-8:00 PM
Each candidate will make one 4-minute presentation for the primary position she/he is applying for and 30 second presentations for her/his second and third choice positions. Please prepare your 4-minute presentation for the position you want most. Keep in mind the order of elections.
Elections will be held in the following order:
-President

-External Vice President

-Internal Vice President

-Treasurer

-Secretary

-Fundraising Chair

-Publicity Chair

-Community Service Chair
-Social Events Chair

Voting will take place for each individual position after all applicants have made their presentations for that position.

The voting will consist of paid Women in Business Students’ Association members, Women in Business Students’ Association Executive Board, and an MBP Panel made up of the WBSA advisor, Dr. Ernest Betts and an MBP Advisory Board Member. Please encourage your fellow members to be present. WBSA will tally and announce the winner after each position. Please feel free to email your questions and concerns to wbsa@msu.edu or crain@broad.msu.edu.
PHASE IV

Newly elected Executive Board members must be available on the evening of Thursday, April 6, 2017 to prepare for the Women in Business Leadership Conference. They are required to attend the Women in Business Leadership Conference on April 7, 2017. A Transition Executive Board meeting will take place on April 12, 2017. They are required to attend the MBP End of the Year Gala on April 28, 2017. All WBSA Executive Board members will sign contracts for the 2017-2018 academic year and must attend the Multicultural Business Programs Leadership Training on August 23-25, 2017.
[image: image1.jpg]WOMEN N
BUSINESS

'
‘ students’ association

Successful Women Start Here.

2017-2018 WBSA Executive Board Position Descriptions
President

Duties shall include but are not limited to:
· Facilitate growth for all Executive Board members.

· Create agendas and lead all Executive Board and general membership meetings.

· Maintain full responsibility for everything organization does or participates in throughout the academic year.

· Serve as representative for organization to corporations, students, the Presidents’ Council and other organizations, and Michigan State University faculty and staff.

· Serve as a chairperson for all meetings for the organization and delegate tasks and responsibilities as necessary.

· Meet regularly with Executive Board members to plan general assembly meetings and activities.
· Meet weekly with WBSA advisor throughout the academic year.

Position requirements:

· Ability to lead and motivate others.
· Ability to communicate professionally with members, corporate representatives, Executive Board members, university representatives, and organization presidents.
· Well-organized and detail-oriented.
· Ability to manage time well.
· Approximate time commitment: 15 hours per week
External Vice President

Duties shall include but are not limited to:
· Coordinate all events external in nature, including but not limited to corporate presentations in conjunction with the President.

· Assist the President in various tasks and projects as requested.

· Oversee organization in case of the President's absence.

· Assist and support all committees with various tasks and projects as needed.

· Serve as a liaison between corporations and organization.

· Meet regularly with Publicity Chair and Secretary to promote corporate events.
· Meet regularly with Executive Board members to plan general assembly meetings and activities.
· Meet with WBSA advisor every other week throughout the academic year.
Position Requirements:

· Ability to communicate professionally, both verbally and in writing.

· Willingness to use personal resources (email, cell phone, etc.) to communicate with recruiters.

· Outgoing and assertive disposition.

· Ability to work on WBSA-related activities over the summer.

· Approximate time commitment: 15 hours per week

Internal Vice President

Duties shall include but are not limited to:
· Oversee all committees within the organization.

· Maintain responsibility for all committee chairs performance.

· Assist committees with various tasks and projects as needed.

· Coordinate End of Semester Dinner and the Mentor Mentee Program.
· Maintain organization membership database including attendance of all events.
· Make necessary revisions and amendments to the organization Constitution.

· Plan and oversee any organization corporate site visits.
· Meet regularly with Executive Board members to plan general assembly meetings and activities.
Position requirements:

· Ability to communicate with members, Executive Board, and alumni via email, phone, etc.

· Well-organized and detail-oriented

· Must be familiar with Microsoft Excel

· Ability to communicate with Executive Board members on an objective basis for performance management

· Approximate time commitment: 10 hours per week, 15-20 at the beginning of each semester and when planning end-of-semester dinner

Treasurer

Duties shall include but are not limited to:
· Provide a brief financial report to the executive board at every executive board meeting.

· Keep records of all financial transactions for organization.
· Responsible for accurately tracking all account balance levels.
· Accountable for membership fee payments.
· Assist Fundraising Chair in planning fund-raisers.
· Assist Executive Board Members in planning accurate budgets for various events.
· Coordinate organization funding through ASMSU and College Capital Campaign, etc.
· Responsible for approving all expenditures that require use of organizational funds.
· Meet regularly with Executive Board members to plan general assembly meetings and activities.
Position requirements:
· Ability to be honest with the handling of money

· Ability to use Excel or another database system to keep track of budgets and monies

· Well-organized and able to keep an updated budget

· Ability to manage time well

· Approximate time commitment: 8-10 hours per week
Secretary

Duties shall include but are not limited to:
· Keep accurate records and files for the organization.
· Record general assembly and executive board meeting proceedings (minutes).
· Report minutes from proceeding meetings to general assembly and to Executive Board members.
· Responsible for tracking all correspondence, university documents, and forms for the organization.
· Oversee organization email, newsletters, official website, and presentations at general membership meetings.
· Meet regularly with Executive Board members to plan general assembly meetings and activities.

Position Requirements:

· Basic computer knowledge, including MSU’s e-mail system
· The ability to communicate professionally through writing
· Organizational and note-taking skills
· Attention to detail
· Approximate time commitment: 6-8 hours per week

Fundraising Chair

Duties shall include but are not limited to:
· Develop and organize all fund-raising activities for organization.
· Directly oversee all planned fund-raisers.
· Organize a fundraising committee composed of general members.
· Keep in contact with the fundraising committee concerning ideas and fund- raisers.

· Hold meetings with the fundraising committee to discuss fundraising ideas and any other fundraising opportunities.
· Announce fund-raisers and keep the general members informed on what the fundraising committee is doing.
· Consult the Executive Board of the organization concerning all fundraising activities.
· Filling out paperwork concerned with authorization of a fund-raiser when required.
· Maintain a binder to document past fundraising events and contact information.
· Co-Lead Committee Meetings prior to General Membership Meetings.
· Meet regularly with Executive Board members to plan general assembly meetings and activities.

Position Requirements

· Creative, optimistic, and able to motivate

· Should be dedicated and goal-oriented

· Leadership and time management skills necessary

· Must be able to plan and manage time well.

· Approximate time commitment: 6 hours per week

Community Service Chair
Duties shall include but are not limited to:
· Plan and coordinate at least two community service events each semester.

· Develop and oversee community service committee.
· Work with committee to implement service events to engage the membership and support the community.
· Maintain a binder to document past community service events and contact information.
· Co-Lead Committee Meetings prior to General Membership Meetings.
· Meet regularly with Executive Board members to plan general assembly meetings and activities.
Position Requirements

· Ability to motivate, organize and lead individuals, small and large groups of people
· Flexibility and willingness to explore new areas and ideas
· Ability to communicate professionally with members, community organization representatives, Executive Board members, and university representatives
· Well organized and confident
· Approximate Time commitment· Approximately 6 hours a week
Publicity Chair
Duties shall include but are not limited to:
· Responsible for all publicity of the organization.
· Notify all members of meetings, presentations, workshops, field trips, or other relevant information.

· Create and distribute all announcements relating to organization through posters, press releases, flyers, face book, twitter, phone calls, etc.
· Maintain a file to document contact information and past publicity materials.
· Co-Lead Committee Meetings prior to General Membership Meetings
· Meet regularly with Executive Board members to plan general assembly meetings and activities.

Position requirements:
· Computer literacy – Microsoft Publisher or similar software program

· Creativity and ability to create new fliers and other public relations documents

· Ability to travel around campus to post fliers

· Approximate time commitment: 6-7 hours per week, 10 hours during Mock Career Fair and Leadership Conference
Social Events Chair
Duties shall include but are not limited to:
· Work with Internal Vice President to coordinate social events for the Mentor Mentee program.
· Contact individuals and businesses to obtain information about possible events.

· Create and implement strategic action plan for each semester and report status of events to executive board.

· Coordinate organization involvement in the MBP End of the Year Gala, which includes attending weekly meetings and sharing the information with the organizations Executive Board.

· Maintain a binder to document past social events and contact information.

· Partner with the Treasurer to budget and reduce cost associated with social events.
· Co-Lead Committee Meetings prior to General Membership Meetings.
· Coordinate two member social events, two e-board socials, and two mentor mentee socials throughout the academic year.
Position Requirements:
· Ability to plan events in advance

· An outgoing and energetic personality

· Desire to meet members at events, and the ability to make them feel welcome

· Strong communication skills

· Approximate time commitment: 5-6 hours per week

[image: image2.jpg]WOMEN N
BUSINESS

'
‘ students’ association

Successful Women Start Here.

Executive Board Application

2017-2018 Academic Year

Name ___ MSUPID____________________________

Major_______________________________________ Expected Graduation_________________________________
MSU Address __
Permanent Address __
Email Address __________________________ Cell Phone Number_________________________

Cumulative GPA ________ Business Pre-Core GPA__________ Attend MBP’s Next Top Leader? __________

Please list the primary position you will be running for: ___

Please list your second choice position you will be running for: _____________________________________

Please list your third choice position you will be running for: _______________________________________

On an additional sheet of paper please answer the following questions (Please type responses):

· What events have you participated in with Women in Business and Multicultural Business Programs this year?

· Why are you applying for this/these position(s)?

· Please provide a detailed plan for WBSA event, related to your primary position that you would organize for the next academic year.

· What role do you think Women in Business should serve with Multicultural Business Programs and the other MBP student organizations?

· Please submit this application form, resume, and essay question answers.
· Ask the department aide to set up an appointment for you with Anne Crain, the WBSA advisor by Wednesday, March 22, 2017. Returning executive board members must schedule appointments with Dr. Darrell King or Kevin Leonard.

· At elections, each nominee will make one 4-minute presentation for their primary position and 30 second speeches for the other two positions.

· All applicants must be paid members of WBSA and in good standing.

· All applicants must have attended MBP’s Next Top Leader Session.

· All applicants must be students at MSU and have a 3.0 GPA or higher.

· Executive Board members cannot serve on the Executive Boards of any other student organizations or as a Resident Assistant or Intercultural Aide in the 2017-2018 academic year.
· If elected, please read the required events listed on the first page of the election packet.
