Sample Committee Roles/Responsibilities
[bookmark: _GoBack]Communications Committee
· Promotes and aids the development and delivery of internal and external communications strategies and vehicles.
· Creates an increased value of the chapter website and newsletter.
· Articulates member’s value through creating messaging including talking points and leave behinds for all chapter member events.
· Enhances Chapter Volunteer opportunities to engage to participate in Chapter events and activities.
· Positions the chapter’s role in growing philanthropy in our community that enables greater, more strategic private sector partnerships.
· Communications Sub-Committees:
· Newsletter Sub-Committee
· Guide the development of monthly newsletter
· Website Sub-committee
· Liaison between other committees to make sure website is up to date.
· Social Media Sub-committee
· Guide the development of social media outreach for all chapter events, news, and other areas.
· Programs & Events Marketing Sub-Committee
· Develops a marketing plan that promotes all education sessions held.
· Photography Sub-Committee
· Develop archive of chapter events and session photos.

Education Committee
· Guides the development of, and attendee recruitment for, enriching and diverse education programs; including roundtables, webinars, monthly speaker sessions, and CFRE programs.
· Identifies topics, themes, and speakers using past program evaluation data
· Education Sub-Committees:
· Programming Sub-Committee
· Guide the development of monthly educational programs.
· CFRE Sub-committee
· Recruit a CFRE study group volunteer leader and serve as liaison between the volunteer and the education committee.
· Advanced Executives Sub-committee
· Guide the program development for sessions targeted to members in the profession 10 years or longer.
· Diversity Sub-Committee
· Develops recommendations for programs that ensure cultural and social diversity in the chapters membership and leadership.
· Develops recommendations for assisting chaoter members understanding the value of developing more diversity within their own organizations.
· Collaborates with other local region organizations to promote and foster an all-encompassing view of diversity.
· Assists the National Philanthropy Day award committees in recruiting and vetting nominations for the Outstanding Diversity Leader Award.
· Webinar Sub-Committee
· Guide the development of yearly webinar program

Finance Committee – Treasurer
· Reports to the Chapter on the Chapter’s financial performance.
· Recommends policies that will ensure long-range financial stability.
· Counsels other committees on matters that have financial impact.
· Monitors financial and investment performance.
· Performs other duties in connection with the finances of the Chapter as determined by the board.
· Provides leadership in the development of the Chapter's annual budget.

Membership Committee
· Develops innovative member recruitment and retention strategies.
· Develops mechanisms to measure chapter member satisfaction.
· Creates networking opportunities for members and non-members.
· Membership sub-committees:
· Mentoring Sub- Committee
· Pairs seasoned professionals with those members who are new to the field of fundraising, contemplating a career change, or seeking expert guidance in order to provide one-on-one assistance that will enhance their knowledge and skills as development professionals.
· Networking Sub- Committee
· Welcome Sub- Committee

Nominating Committee – Immediate Past President
· Oversees board nomination and selection process.
· Responsible for determining Board slate for the following year, which is submitted to membership for approval.
 National Philanthropy Day Committee
· Oversees all aspects of the annual award luncheon to honor philanthropy in the local area.
· Submits nominations to International for AFP’s Awards for Philanthropy.

Resource Development Committee-
· Ensures long term success the chapters fundraising program through developing and executing a high quality sponsorship program.
· Oversees cultivation and solicitation of sponsors
· Liaisons with event sponsorship committees to ensure across the board benefits.
· Oversees and markets the Be The Cause Campaign though determining innovative fundraising techniques.

Page | 1

