· Committees and Committee Responsibilities Overview

· Finance Committee
· Chairperson: Treasurer,– Assistant Treasurer
· Volunteers:
· Maintain all finances and financial statements associated with the national conference

· Prepare and maintain up-to-date budget with all commitments and actual expenditures for each Board of Directors’ meeting which will be held in June, September, December

· Prepare a final wrap up of commitments/expenditures for the April, national Board of Directors’ meeting; Drop dead final for June Board of Directors meeting
· Work closely with the fund raising committee to include all sponsorships, ads, and any other commitments/expenditures for the conference

· Volunteer Committee

· Chairpersons:

· Volunteers:

· Registration Volunteers – Handle conference registrations table at the national conference issuing badges and conference packages, assisting attendees and speakers to the speaker rooms, and handling any other issues at the front desk.

· Speaker Room Attendants – Assigned to speaker room to give guidance to speakers and keep room supplied with snacks and drinks

· Bag Stuffing – Stuffing and assembling conference bags for the national conference before the conference starts

· Session Managers – Needed at each session to hand out surveys, pick up and deliver speaker gifts to the Session Moderators in the rooms, manage the time in the assigned sessions.

· Door Monitors – Monitors are needed to monitor halls the outside of the sessions for noise, pick up tickets for any special events (Chairman’s Reception, Scholarship Luncheon, JE Stewart Gala)

· Additional Volunteers – Volunteers are needed for runners, posting session postings, etc.

· Hospitality Suites Volunteers – Hosting and bartending at the hospitality suites. Managing the food and alcohol in the suite. Also responsible for working with the Chair and Co-Chair to purchase food and drinks for the suite.
· Publicity/Promotion/Marketing Committee

· Chairpersons

· Volunteers:

· Photography, website messages, radio, TV, news releases
· Contact and collect letters from public/government officials for the commemorative booklet along with city proclamations

· Correspondences going out to the membership via mail blasts. Will be assigned a userid from LaKeesha Wilson
· Work with vendor representatives for special links on the website with conference vendors for transportation and lodging (airlines, rental cars, Shuttle, Hotel)
· Computer Support Specialists Committee
· Chairperson
· Volunteers:
· Hotel IT and A/V – Collects all power point presentations from the speakers and load them on computers prior to the sessions

· Take care of any problems with IT/AV throughout the conference

· Coordinate IT/AV with the hotel AV team and Hotel Logistics Coordinator
· Administration/Correspondence Committee

· Chairperson:
· Volunteers:
· Provide typing and mailing of speaker invitation letters and sponsorship letters, getting postage, and handling any other correspondences relative to the conference
· Mail outs of the Save-the-Date Cards

· Mail outs of the Registration Brochures

· Graphics and Program Committee

· Chairpersons:

· Volunteers:
· Graphics/Preparation for the Save-the-Date Cards

· Graphics/Preparation for letterhead

· Graphics/Preparation for registration brochures

· Order stationery, post cards, registration brochures

· Preparation, compilation through completion of the commemorative program booklet

· Work with production company for review, editing, printing of program booklet
· Issue booklet for review and approval to program booklet review team (Conference Chair, Conference Co-Chair, National President, National Chairperson, National Conference Planning Chairperson, Assistant to the Planning Chairperson, Agenda Committee Chairperson(s)
· Editing and review of speaker bios ()

· Collect, review and include company and chapter ads in program booklet
· Design session signage’s (posters) and order

· Design national conference banner for review and approval
· Fund Raising Committee

· Chairpersons:

· Volunteers:

· Identify sponsors, follow up phone calls with sponsors

· Keep running log of sponsors, sponsor commitments and donations
· Identify recipients of letters that should be sent to sponsors for funds and ads
· Keep log of company and chapter ads

· Gifts/Souvenirs Committee

· Chairpersons: Volunteers:

· Speaker gifts, conference bags for conference

· Stuffers for conference bags (request from member companies)
· Work with Special Events Chair for gifts for JES Awards Gala
· Conference Program Committee

· Chairpersons

· Volunteers:

· Work with Program Committee to identify session agendas, speakers, session coordinators, session moderators, session topics, coordinate with the hotel logistics chairperson, collect speaker bios and photos, edit bios for program booklet to be handed to the Program Committee Chair

· Hold committee meetings every two weeks until agenda is completed
· Complete all forms necessary to identify all sessions with all pertinent information

· Hotel Logistics Committee

· Chairperson
· Volunteers:
· Manages the hotel meeting/session rooms and coordinates closely with the Program Committee

· Works with Conference Chairperson and Co-Chairperson to select menus for different events

· Selects daily meals/snacks for each day of the conference

· Transportation of VIP’s
· Coordinate rooms for speakers if necessary

· Coordinates with IT/AV Chairperson for AV support
· Special Events/Entertainment Committee

· Chairperson

· Volunteers:

· Responsible for helping to select locations, decorations, flowers, entertainment, event program brochures (Sherry Stephens/Francis) for all special events
· Chairman’s Reception Subcommittee

· Scholarship Luncheon Subcommittee

· JE Steward Reception/Gala Subcommittee
· Auction Subcommittee
· Golf Tournament Subcommittee –

· Youth Forum Committee

· Chairperson:

· Volunteers:
· Plan one day workshop for youth
· Prepare letters to school representatives

· Monitor number of students to attend

· Identify and secure speakers
· Work with Conference Chairperson/Co-Chair to identify structure and ideas for the forum

· Exhibits/Career Fair/Health Fair Committee
· Chairperson:
· Volunteers:
· Solicit and write letters to companies for fair

· Manage running log of participants and fees for participating companies

· Manage Company Exhibits and Career Fair setups
· Offer support for participants at the national conference

· Work with Hotel Logistics Coordinator for exhibit set up
· Transportation Committee

· Chairperson:

· Volunteers:

· Work with the Houston Convention Bureau for RFPs for the suppliers for the conference

· Work with preferred airline, rental, hotel, and shuttle services for membership to take advantage of

· Act as liaison for the vendor representative and AABE representative to set up link on national website

· First Time Attendees Committee

· Chairperson:
· Organize and facilitate the first-time attendees meeting

