COLUMBIA CHAPTER NIGP HANDBOOK FOR OFFICERS AND DIRECTORS
ADOPTED DECEMBER 2010
TABLE OF CONTENTS
INTRODUCTION
1
PRESIDENT
2

VICE PRESIDENT
3
TREASURER
4
SECRETARY
5
PAST PRESIDENT
6
MEMBERSHIP DIRECTOR
7
PROFESSIONAL DEVELOPMENT DIRECTOR
8

MEETING AND LOGISTICS DIRECTOR
9

INTERGOVERNMENTAL COOPERATIVE PROCUREMENT DIRECTOR
10
INTRODUCTION

This handbook is intended as a resource to enable Columbia Chapter General Members and Directors to provide for consistent leadership of the Chapter and encourage future leadership within the Chapter. It contains the duties and responsibilities of each Chapter Board member.
The following duties and responsibilities apply to all Director and Director-at-Large Positions.

1. Represent Columbia Chapter in a professional manner at all times.

2. Oversee the training of new Directors and Directors-at-Large to provide for a smooth transition of positions and responsibilities of the Board.
3. Attend Board meeting and workshops, and participate in discussion and voting on organizational issues.

4. Perform other duties as related and directed by the President or Board.

5. Shall Chair respective director committees and shall serve on other Chapter committees as appointed by the President.

6. Assist with planning and preparation of special Chapter events.
DISCRETIONARY SPENDING FOR INVITED VISITORS

Discretionary spending shall be allowable by Chapter Directors and Directors-at-Large for providing meals for individuals invited as visitors to contribute to the Columbia Chapter. Normally such visitors will deliver a seminar or other lecture for the benefit of Columbia Chapter members. Discretionary spending is intended as a one-time purchase for invited visitors and is limited to $50.00.

A Payment Request Form shall be submitted for discretionary spending related to meal provision for invited visitors within 30 days of the purchase. The Payment Request Form shall include the following information:

· Purpose of the event

· Name of invited visitor

· Itemized list of items purchased

DISCRETIONARY SPENDING FOR PURPOSES OF RECOGNITION or CONDOLENCES

Discretionary spending shall be allowable by Chapter Directors and Directors-at-Large for purposes of recognizing individuals for special occasions or for offering condolences. Discretionary spending must be approved by two or more board members and is limited to $150.00.

A Payment Request Form shall be submitted for discretionary spending related to individual recognition within 30 days of the purchase. The Payment Request Form shall include the following information:

· Purpose of recognition

· Name of individual being recognized

· Itemized list of items purchased

· Proof of authorization by two or more board members

CHANGE OF OFFICERS

During of after the May or June Executive Board meeting the newly installed Vice President, the Treasurer, Past Treasurer if applicable, President, and Past President shall travel to the nearest Wells Fargo branch to update the Chapter signature log.
PRESIDENT

The President shall exercise general supervision over the affairs of the Chapter, preside over all meetings of the Chapter, be a member ex-officio of all committees and perform all duties incidental to the office of the President.

Duties and Responsibilities
1.
Facilitate all Board meetings and participate in discussion and decision making of Chapter issues.

· Set, publish and disseminate meeting agenda.
2.
Facilitate all General Meetings.
3.
Chair the Budget Committee.

· Budget cycle from January 1 thru December 31
4.
Facilitate all Chapter workshops, introducing guests, speakers, and other attendees.

5.
Ensure old and new members alike are welcomed to Chapter functions.

6.
Chapter liaison to the National Institute of Governmental Purchasing on behalf of the Chapter, and update Columbia Chapter members on new issues and programs.

· Review and communicate with National Chapter Relations contact i.e. Chapter Officer Update Forms.

7.
Ensure all National reports and correspondence is completed and turned in on time.

8.
In the event of a tie vote within the Board, shall cast the deciding vote.

9.
Assign duties to Officers and Directors that are in the best interest of the organization and appoint special committees to perform Columbia Chapter business as needed.
10.
Serve as an advisor to other committees and participate when possible on Columbia Chapter committees.

11.
Act as primary signatory on all contractual agreements. Review and sign off on all financial reports. Sign chapter checks as the second signatory along with the Treasurer.
12.
Attend the NIGP Annual Forum on behalf of the Chapter and represent the organization in a positive and professional manner. Attend leadership functions at Forum such as the Leadership Symposium, President Luncheon, Awards Banquet, and Presidential Banquet as the chapter representative. In the event that the President is unable to attend, the opportunity will move down the rank of the Officers and Board members.

13.
Assist the outgoing Vice-President in the transition of duties to President.

VICE PRESIDENT
The Vice President shall develop and provide general meeting and workshop topics and presenters, and oversee the Scholarship committee.

Duties and Responsibilities
1 The Vice President shall serve as the Topics Committee Chair developing and scheduling all General Meeting and special workshop topics and presenters.
· Set and publish an agenda and oversee the order, discussion, and Committee reports of the meetings.
· All Day Workshop (usually February)

· Prepare program and procure speakers

· Work with Logistics Director to arrange meeting location and menu.

· Provide certificates for certification points

· Prepare survey & distribute

· Joint OPPA/Columbia Chapter annual meeting (usually March) alternate years with responsibilities. See Exhibit B of the Inter-Chapter Agreement (Attached as Appendix A).

2 Verify online that the bank account matches the treasurer financial report.

3 Perform other duties as assigned by the President

4 Serve as an advisor to other committees.

5 Perform the duties of President in the absence of the President.

6 Assist with planning and preparation of special Chapter events such as the Reverse Vendor Trade Show, Purchasing Month events, Forum special events etc.

7 Accept special assignments from President when called upon to do so.

8 May be required to provide updates and reports on behalf of committee chairs, in the event that said committee chairs are unable to attend.

9 Attend the NIGP Annual Forum on behalf of the Chapter and represent the organization in a positive and professional manner. Cover for the President at Forum Leadership functions if the President is unable to attend. In the event that the Vice President is unable to attend, the opportunity will move down the rank of the Officers and Board members.

10 Compile and submit National Chapter Award Submission

11 Assist the transitioning Secretary in assuming the duties of Vice President.

12 Review and sign off on all financial reports and sign chapter checks as the second signatory along with the Treasurer when President is not available. Verify online that the bank account matches the treasurer financial report.
13 Procure all Chapter award and recognition plaques.

TREASURER
The Treasurer shall be responsible for the accounting of all funds for the Chapter, render a true and complete report relative to the affairs of the office at each meeting and maintain all Chapter financial records including taxes.

Duties and Responsibilities
1 Maintain a complete and accurate record of all Chapter receipts, expenditures, and reimbursements using the Board approved financial software.

2 Prepare current financial reports and distribute at each Board and General meeting. The reports shall consist of all expenditures and revenues as well as current fund balances.

3 Post all approved Financial Reports to the Chapter website in a timely manner.

4 Prepare and sign all Chapter checks with either the President or Vice-president as additional signatory.

5 Responsible for maintaining and securing Chapter checking account and checks; assuring that checking account is balanced at least monthly.

6 Assures that all persons attending Chapter functions are properly invoiced and that these invoices are paid promptly.

7 Responsible for prompt review, approval and payment of all Chapter invoices. Obtains Board approval for any non-standard expenses not detailed in annual budget.

8 Serve on the Budget Committee.

9 Responsible for compiling tax records and receipts and filing Federal tax forms.

10 Maintain the annual budget and inform Board when any requested expenditures are inconsistent with the approved annual budget.

11 Reimburse Officers, Board members and members for approved expenses upon receipt of payment request form and original invoice and/or other appropriate documentation of expense.

12 Investigate banking, financial, or tax issues at the direction of the Board.

13 Assist the Treasurer Elect in the transition of duties.

SECRETARY
The Secretary shall maintain a written record of the proceeding of all meetings of the Board and of the Chapter, and perform such duties as may be assigned by the President or Board.

Duties and Responsibilities
1. Attend Board and General meetings and take minutes of the proceedings (includes keeping record of actions voted on by the Board).
· Minutes to include all committee reports, handouts and Treasurer reports
2. Distribute minutes at each following Board and General meeting for review and approval. Post all Board approved meeting minutes to the Chapter website in a timely manner.

3. Responsible for updating the “Handbook for Officers and Directors” as approved by the Columbia Chapter Board.

4. Participate in committee assignments as volunteered for or delegated by President.

5. Assist with preparation and distribution of workshop flyers.

6.
Assist the incoming Secretary in the duties of the office.

7.
Maintain chapter records including, but not limited to, all chapter submissions to NIGP, taxes, meeting minutes, results of fund raising events, scholarships, workshops, classes and rewards programs.

8.
Answer member requests for chapter record information.
9.
Receive sign in sheets from the Logistics Director in order to update
database of member attendance at meetings and workshops.

PAST PRESIDENT

The Past President shall provide general advice and expertise regarding the affairs of the Chapter, attend all Chapter board meetings, general meetings and events, mentor President and perform all duties incidental to the office of the Past President.
Duties and Responsibilities
1.
Receive and score Rewards applications, report finding and
recommendations to the Board. Issue Rewards certifications to those
applications approved by the Board.
2.
Serve on the Budget Committee.

3.
Serve on the Scholarship Committee.

4.
Maintain Chapter library.

MEMBERSHIP DIRECTOR
The Membership Director Chair shall be responsible for maintaining and managing the Columbia Chapter membership roster and perform other duties related to membership.

Duties and Responsibilities
1. Maintain a current membership directory, providing an updated list to members and Board members at least once a year.

2. Responsible for providing information as requested by persons interested in joining Columbia Chapter. This information shall include a letter from the President or Membership Director.

3. Provide to the Logistics Director a current and accurate member email list.

4. Work with Marketing Committee to provide information on the organization for vendor fairs, meetings, purchasing workshops, classes, or other related events.

5. Serve as coordinator for all new membership applications. Present applications to Board for approval and notify applicants of approval.

6. Provide all newly approved members with an acceptance letter, membership certificate, Columbia Chapter pin, and an invoice if required.

7. Send out invoices each November for membership dues for the coming calendar year. Keep detailed record of checks that are sent in and distribute to Columbia Chapter Treasurer. When needed, send out second notices to members. If money is received from a non​member, send application out to that person.
PROFESSIONAL DEVELOPMENT DIRECTOR

The Professional Development Chair shall be responsible for the coordinating and planning of all NIGP seminars sponsored by the Chapter.

Duties and Responsibilities
1. Attend Board meetings and report on status of program schedules and topics.

2. Develop a training calendar in cooperation with OPPA for all NIGP seminars and reviews planned for the coming year.

3. Work directly with NIGP National office to schedule seminars and arrange for instructors.

4. Coordinate conference facilities for scheduled trainings.

5. Maintain familiarity with current UPPCC certification requirements and share with membership formally and informally.

6. Arrange for the distribution of seminar flyers that are consistent with NIGP standards.

7. Prepare an expense and income report for each NIGP training and prepare report summary for Board.

10.
Verify rebate check from NIGP with the Columbia Chapter Treasurer.
11.
Monitor and track registrations for workshops and seminars unless NIGP registration services are utilized.

12.
Create sign-in roster of all workshop attendees and ensure that roster is at the workshop for registration. After the workshop, this roster shall be submitted to the Secretary as verification of all attendees.

13.
Obtain input from membership on seminars that are desirable.

14.
Coordinate certification review sessions for members. Assist members with program information and assistance with UPPCC application process.
15.
Update website with calendar of events and flyers for timely publication.
MEETING AND LOGISTICS DIRECTOR
The Meeting and Logistics Director shall be responsible for coordinating and scheduling all General and Board meetings and Chapter workshops.
Duties and Responsibilities
1.
Attend Board meetings and report on status of meeting locations and menus.

2.
Responsible for notifying General Membership of all meetings, events, and announcements of interest to the Chapter at-large.

3.
Maintain attendance records at general meetings and Chapter workshops. Provide attendance sheets to Secretary.
4.
 Maintain Columbia Chapter email list in cooperation with Membership Director.

5.
Board Meetings

· Arrange meeting location and lunch menu

· Meetings usually run from 11:30am to 1 or 1:30pm.

6. General Lunch Meetings

· Arrange meeting location and menu.

· Send flyer and meeting announcement electronically to Chapter members

· Record responses

· Provide meeting location with meal count

· Maintain record of attendance

8.
All Day Workshop (usually February)

· Work with Vice President and arrange meeting location and menu.

· Send flyer and meeting announcement electronically to Chapter members

· Record responses

· Provide meeting location with meal count

· Provide name tags
· Maintain record of attendance
9.
Joint OPPA/Columbia Chapter annual meeting (usually March) alternate
years with OPPA. See Exhibit B of the Inter-Chapter Agreement
(Attached as Appendix A) in addition to responsibilities detailed below:
· Work with Web committee on Registration page and receipt of funds.
· Provide meeting location with meal count

· Provide name tags
· Maintain record of attendance

INTERGOVERNMENTAL COOPERATIVE PURCHASING GOUP DIRECTOR (ICP)_
The Intergovernmental Cooperative Purchasing Group (ICP) Director is responsible for chairing and administering the ICP which is a subgroup of the Columbia Chapter of NIGP.

Duties and Responsibilities
1 Attend Board and General meetings to report on status of ICP group meetings and projects.

2 Chair ICP group meetings.

3 ICP meetings are typically held the 4th Wednesday of the month, starting in September and ending in May.

4 Consolidate and coordinate the purchasing of goods and services that affect local governments.

5 Create and maintain a catalogue of existing cooperative contracts.

6 Administer IGA creating the Cooperative Purchasing Group and maintain agency roster.

7 Select lead agency for joint procurements for the Cooperative Purchasing Group.

8 Maintain ICP member email list.

9 Select Administrative Officers Vice-Chair and Secretary for the group.

10 Actively recruit speakers and topics for group meetings.

11 Work in cooperation with the State of Oregon Purchasing Office regarding reporting new state price agreements and other areas of procurement that may fit for the ICP group.
APPENDIX A
Exhibit B

INTER-CHAPTER AGREEMENT FOR JOINT CHAPTER EDUCATIONAL EVENT COLLABORATION

