 Section 3

 Position Descriptions

MID-EASTERN REGION EXECUTIVE HANDBOOK
SECTION 3 – POSITION DESCRIPTIONS
Table of Contents

Position

 Date of

Latest Revision

 (TBW = to be written)
President

TBW
Vice President

TBW
Secretary

6/07
Treasurer

TBW
Member – Board of Directors

7/08
Achievement Program Manager

8/07
Archivist

6/07
Auction Chairman

TBW
Ballot Committee Chairman

6/07
Budget Committee Chairman

6/07
Business Manager

6/07
Merchandise Sales People

 3/08
Clinic Committee Chairperson

8/07
Contest Chairmen

General

11/01

Model

11/01

Photo

2/03

Arts & Crafts

11/01
Convention Chairman

TBW
Editor and Publisher – The Local

6/07
Nominating Committee Chairman

6/07
Photographer

TBW
Mid-Eastern Region (MER) Secretary

Elected by: MER Members
Reports to: President

Position Summary:

Responsible for the draft agenda for meetings of the MER Board of Directors, the official minutes of MER Annual (membership) Meetings, the official minutes of MER Board meetings, the Executive Handbook, the Roster, and the Staff News. Responsible for the current records and legal documents of the MER except for membership and financial records. (Note: superceeded and obsolete material of historical significance will be turned over to the Archivist.)

Specific Responsibilities:

1. Secretary to the Annual Meeting of MER members: insert an advance notice in The Local informing members as to the time and place of the Annual Meeting, attend the meeting, take minutes, circulate a signup sheet at the meeting to record who was present for quorum determination purposes.

2. Member of the MER Board of Directors: attend all board meetings, taking an active part in the deliberations and voting.

3. Draft agenda for meetings of the MER Board: solicit agenda items from meeting participants and others as appropriate, prepare and distribute written agenda based on the foregoing input.

4. Minutes of the MER Board of Directors: take minutes of MER board meetings, distribute draft minutes for review and comment, maintain “official” set of minutes which record actions of the MER board, circulate a signup sheet at board meetings to record who was present for quorum determination purposes

5. MER Executive Handbook: maintain the master copy of all sections of the Handbook, distribute copies of revised sections to MER board members and others as appropriate, initiate updating when needed.

6. MER Roster: maintain and distribute a roster which gives names and contact information for MER officers, board members, key committee chairmen, division superintendents, and division AP coordinators.

7. Staff News: in advance of each board meeting, assemble and distribute a newsletter which covers items of potential interest to officers, board members, and division superintendents. (Other things being equal, the focus here is on items that did not appear in The Local, or which may need clarification.)

8. Budget: on request from the Treasurer, prepare and submit a budget request for the following fiscal year, notify the Treasurer if any significant deviation from the approved budget appears likely.

6/07

Member – Board of Directors

Elected by: MER Members

 The MER Board of Directors consists of the four Officers (President, Vice President, Secretary, and Treasurer), plus three Directors at Large. Duties and responsibilities fall into three broad categories, as outlined below.

General Responsibilities – All Members

The MER Board of Directors has the overall responsibility for the MER and its activities and operations. Each of the seven members of the board has responsibilities similar to those in any nonprofit organization. Using the terminology found in advisory literature:

1. “Duty of Care” – paying attention too what’s going on, taking action when needed.

2. “Duty of loyalty” – avoiding conflict of interest, putting the organization’s interests ahead of one’s own.

3. Responsibility to further the mission of the organization.

More specifically, for the MER, each board member should:

1. Become generally familiar with the MER Executive Handbook.

2. Be guided by the fact that they were elected by the MER membership as a whole – not just one Division or geographical area.

3. Before each board meeting, communicate with the MER Secretary about needed agenda items (the Secretary will send a request for this information).

4. If they plan to make a motion, send it out to other board members (with background information, if appropriate) in advance of the meeting.

5. Attend all meetings of the MER Board of Directors. Come prepared to deliberate and vote on the issues to be presented that do not involve a personal conflict of interest.

6. Attend the MER Fall Convention (at which the MER Annual [i.e. membership] Meeting is held).

Specific Personal Responsibilities

Each of the four Officers has specific responsibilities associated with their office (for example, the President presides at meetings, the Secretary takes minutes, etc.). These responsibilities are detailed elsewhere in this EHB chapter.

Responsibility for Assigned Activities and Standing Committees
Each MER activity or Standing Committee will be assigned to a board member by the MER President. That board member will:

1. Become familiar with the workings of each assigned activity (for example: Ballot Committee, Photo Contest, etc.) to permit carrying out item 2, below.

2. Represent that activity to the rest of the MER Board of Directors.

3. Assist the person responsible for that activity, as appropriate.

4. While performing items 2 and 3 above, avoid micromanaging.

5. With help from the President, actively recruit people to head up the activity when a vacancy occurs.

6. Produce an EHB job description for the person responsible for the activity. Update as necessary.
7. Prepare a report for the annual meeting (see Bylaws V-5)

7/08

Achievement Program Manager

Appointed By:
MER President.

Reports To:
Eastern North American Representative, NMRA.

Position Summary:
The Regional AP Manager is responsible for implementing, administering, managing and supervising the National Model Railroad Association (NMRA) Achievement Program (AP) for the Mid-Eastern Region by performing the duties described in Section J.3.2 of the NMRA Executive Handbook, “National Model Railroad Association Achievement Program Operating Procedures”.

Nature and Scope:
The Achievement Program Manager is responsible for becoming familiar with and following the duties as described above; and assisting the Divisional AP Chairperson in each of the active divisions in the Region. The AP Manager receives and reviews for content and completeness; all regional AP applications and if approved, forwards the application to the National AP Chairperson for processing. The AP Manager presides over the distribution of the AP certificates to the award recipients through the Divisional AP Chairpersons, or by mail or at the Regional convention awards ceremony.

Divisional AP Chairpersons are appointed by the Divisional Superintendents with the advice of the Regional AP Manager as needed.

The AP Manager should be responsible for developing a regional publicity program for encouraging wider membership participation in the Achievement Program; and publicize diligently the AP in the LOCAL and at regional, divisional, club and small individual gatherings.

The AP Manager should keep a record of all finances incurred with the promotion and administration of the regional Achievement Program.

The program should be administered with a positive attitude towards “How can we help you qualify for an award?” A positive emphasis should be stated by fostering a “Thank you for spending your time volunteering, authoring, being an officer, etc., here is a token of our esteem”.

Principal Accountablilities:
1.)
Keeps the regional President informed of the AP activities at all times.

2.)
Prepares reports at regular intervals to the Board of Directors.

3.)
Prepares an annual operating budget request to cover all anticipated expenses.

8/07

Archivist

Appointed by:
President

Reports to:
Director Assigned to Oversee the Archivist

Position Summary:

Responsible for maintaining the historical written records and historical materials belonging to the Mid-Eastern Region (MER) in a safe and orderly manner.

Nature, Scope, and Principal Accountabilities:

1. Maintain a catalog of all archival materials so they can be found readily.

2. Actively solicit prototype and model plans for inclusion in the archives.

3. Promptly copy and mail plans and articles from the archives to MER members who so request.

4. At regular intervals, write a short column for The Local (such as: In the Region 30 Years Ago“).

5. Prepare, for publication in The Local, a complete list of available plans.

6. Periodically showcase one plan by submitting it for publication in The Local.

7. Prepare an annual budget request to cover anticipated expenses for the coming year.

6/07
Ballot Committee Chairperson

Appointed by: President

Reports to: Assigned Director

Position Summary:

Receive, tabulate, and report a true and accurate counting of the ballots cast in any Mid-Eastern Region election.

Principal Accountabilities:

1. Provide input, as needed and appropriate, to the Nominations Chairperson on the format of future ballots.

2. Receive and tabulate ballots of MER elections.

3. Communicate the results of each election to the President and the Director assigned to the Ballot Committee.

4. Retain the ballots until notified that their destruction has been authorized by a vote of the MER Board of Directors.

5. Prepare an annual budget request to cover anticipate expenses for the year to come.

Reference:

MER Bylaws, Article IV

6/07

Budget Committee Chairperson

Appointed by:
President

Reports to:
Board Member Assigned by the President

Position Summary:

Responsible for developing an annual operating budget for the Mid-Eastern Region in an orderly and professional manner, and for presenting and justifying it to the MER Board of Directors.

Principal Accountabilities Include:

1. Recruits/appoints Budget Committee members.

2. Receives budget input from responsible people for regular operations and special projects. (The Treasurer sends out the requests for budget input.)

3. With the Budget Committee’s assistance, compiles a budget for the following fiscal year for presentation to the Board of Directors at the annual budget meeting.

4. Keeps the assigned board member and the Treasurer informed of progress and any problems concerning the budget process and the Budget Committee activity.

5. Notifies the President when the budget is ready for presentation, and mails a copy to each member of the Board of Directors 10-14 days before the annual budget meeting.

6. Compiles, at least, an Annual Report for the Board of Directors and the membership.

6/07
Business Manager

Appointed By:
President

Reports To:
President (Management) and Treasurer (Financial)

Position Summary:

Responsible for maintaining the membership and newsletter subscription rosters and performing the business office operations for the Mid Eastern Region in accordance with Article VII, Section 1 of the By-Laws.

Nature and Scope:

The Business Manager is required to receive payments for newsletter subscriptions, donations, purchases of salable items and other payments to the Mid Eastern Region; record new and renewal newsletter subscription applications; maintain an appropriate up-to-date member roster; make routine payment bank deposits and report all financial transactions to the Treasurer; maintain adequate supplies of designated salable items and essential items applicable to the operation of the region's business office; and distribute salable items or notify other responsible parties for appropriate distribution; and provide membership and subscription address lists for publications, newsletters, ballots, etc.

Principal Accountabilities:

1. Keeps the Treasurer informed of all financial transactions and the President and Treasurer of any problems concerning the operation of the business office.

2. Maintains membership and subscription records, keeping the rosters current with changes reported by individuals, Division Management and/or NMRA headquarters staff.

3. Prepares an annual budget request to cover any anticipated expenses for the year to come and periodically submit an Expenses Payment request for those expenses incurred.

4. Prepares various Financial and Membership Reports for the Treasurer and the Budget Committee Chair for the Annual Meeting report.

5. Provides up-to-date mailing lists to The Local printing contractor for newsletter and ballot mailings.

6. Reports membership news of interest to The Local editor for publication in a periodic column.

7. Provide membership and financial information for Mid Eastern Region Board meetings and/or participate in requested studies for the Mid Eastern Region Board, or Division Management.

6/07

MER Merchandise Sales People
Position Summary:

Commission, order, receive, store, and ship custom painted model railroad cars and other merchandise items. Keep appropriate records and report to the MER Board of Directors, as appropriate.

Merchandise items are commissioned and sold primarily as a service to MER members, and secondarily as a modest fundraiser.

Principal Accountabilities - Manager:

1. Identify reasonable possibilities for commissioning additional offerings such as cars and buildings. Ideally, prospective offerings:

· Will have a connection to the MER (in the case of cars).

· Should not duplicate something that is commercially available.

· Should sell for a competitive price, and should sell within a reasonable period of time.

· Within reason, should be prototypically accurate.

2. When directed by the MER Board of Directors, order the items to be sold.

3. Place appropriate advertising in The Local.

3. Place pro bono advertising in appropriate model railroad publications.

Principal Accountabilities – Sales Agent

1. Receive orders for customers and other merchandise items.

2. At regular intervals, forward the orders to the MER Business Manger.

Principal Accountabilities – Distributor

1. Receive and store cars and selected other items to be sold.

2. When notified by the Business Manager, ship individual sale items to purchasers.

3. As appropriate, request reimbursement from the MER Treasurer for expenses incurred.

4. Supply items to be sold in the NMRA Company Store at the annual NMRA Convention, and in the Company Store at MER conventions.

Related Accountabilities – Others

Several additional people participate in the foregoing process as part of their overall responsibility:

 MER Business Manager
1. Deposits money received for merchandise in the bank account designated by the MER Treasurer. Sends information related to the deposit to the Treasurer.

2. Maintains the inventory of pins, patches, and mugs, and ships them to fill orders.

3. Makes CD’s of back issues of The Local when an order is received, and ships them to the buyer.

4. Notifies the Distributor (see above) when and where to ship car kits.

5. Notifies the building kit supplier when and where to ship building kits (these are made to order – i.e. there is no inventory).

6. Reports to the Board of Directors at regular intervals on merchandise sales activity and the status of inventories.

 MER Treasurer
1. Maintains merchandise sales financial records, product by product, and reports to the MER Board of Directors at appropriate intervals.

3/08

Clinic Committee Chairperson
Appointed by:
President

Reports to:
Board member Designated by the President

Position Summary:

 Responsible for: searching and acquiring new clinics and clinicians (both rail and non-rail); maintaining and upgrading the roster of available clinic subjects and clinicians for MER conventions; investigating clinic topics elsewhere (other regions and national) for use at MER conventions; providing this information to each region convention committee and to any divisions that ask for it.

Nature and Scope:
 The Clinic Committee Chairperson is required to promote and assist in the use of good clinics at MER conventions. He/she participates actively with host convention committees to assure a balanced program.

 A “clinic” may be a program in an educational, informative, or entertaining format for any size audience. The clinic may be a “how to” demonstration, a ”show and tell” project, a tape/slide program, a movie, a lap top presentation, or a combination of these techniques, with emphasis on the “hands on, make-it-and take-it” variety.
Principal Accountabilities:

1. Keeps to Director informed of progress or any problems concerning the clinic program.

2. Promotes recognition for the clinicians through the use of certificates and/or plaques.

3. Makes sure the clinicians do their paperwork for AP author points.

4. If necessary, prepares an annual budget request to cover any anticipated expense.

5. Communicates the needs of the clinic program to the membership either through The Local or in person at regional or divisional gatherings.

8/07

General Contest Chairperson

Appointed by: President

Reports to: Board Member Designated by the President

Position Summary:

Responsible for coordinating, administering, and supervising the official Model, Photography, and Arts and Crafts contests and Mid-Eastern Regional (MER) conventions.

Nature and Scope:

The General Contest Chairperson is responsible for supervising the overall contest structure at MER sponsored conventions, including the activities of the Model Contest Chairperson, the Photography Contest Chairperson, and the Arts and Crafts Contest Chairperson. He/she must be well organized and efficient, and computer literate, and must exercise good management skills, and must delegate authority. He/she must be well versed in the judging procedures used by the National Model Railroad Association and the Mid-Eastern Region. He/she must be able to skillfully arbitrate any controversy that may occur during the judging process of all contests, and must be recognized as a superior modeler in his/her own right.

Principal Accountabilities Include:

1. Assists, as needed, in the recruitment of other contest chairpersons.

2. Recruits qualified judges for judged Model contests (including “apprentice judges” to help build a pool of judging talent for the future).

3. Appoints a Chief Judge for each model contest. The GCC may take on this job if he/she so desires.

4. Holds a briefing session with the judges before the Model Contest begins.

5. In consultation with the Model Contest Chairperson, arbitrates disputes arising out of the model Contest.

6. Assures that NMRA and MER judging guidelines and procedures are provided and followed.

7. Recruits other volunteers, as needed, as needed to help in the contest room.

8. Insures that an appropriate photographer will be present to take pictures of at least the Model Contest winners. (First choice normally is the MER Official Photographer)

9. Publicizes all contests in one or more issues of The Local well in advance of each MER convention. Where appropriate and practical, supplies similar information to editors of appropriate division newsletters.

10. Secures contest supplies for each convention (trophies, certificates, ribbons, etc.)

11. Coordinates with the local Convention Committee on planning issues such as space, schedule, etc.)

12. Supplies the Region’s AP Chairperson with information concerning any Merit Awards won in the Model Contest and AP-only judging of models.

13. Handles all contest liaison duties for joint regional conventions.

14. Prepares awards (trophies, ribbons, certificates, et.) and distributes them at the convention banquet or awards ceremony.

15. Provides a post-convention article on contest results and award winners for publication in The Local and on the MER website.

16. Maintains permanent records for all contests.

17. Assures that the contest database is updated after each convention.

18. Prepares an annual budget request covering anticipated expenses for all contests for the fiscal year to come.

Note:

At most MER Conventions, the Model Contest, Arts and Crafts Contest, and Photo Contest operate as an integrated whole – particularly as it relates to security and to “sign in” of photos, models, and arts and crafts items. In effect, the General Contest Chairman and the three individual contest chairmen constitute the management team that “make it all happen”. This management team, with the aid of the general convention chairman and his committee, should work together to provide manpower to insure reasonable security and assistance in checking in entries.

11/01

Model Contest Chairperson

Appointed by: President

Reports to: General Contest Chairperson

Position Summary:

The Model Contest Chairperson is responsible for coordinating, administering, and supervising the Model Contest at Mid-Eastern Regional (MER) conventions utilizing guidelines and regulations set by the National Model Railroad Association (NMRA) and the MER. He/she must be computer literate, a good organizer and manager, a good modeler in his own right, and thoroughly versed in the most current model contest judging procedures of the NMRA.

Principal Accountabilities Include:

1. Assists the General Contest Chairperson, if requested, in recruiting judges.

2. Sets up the contest room at each MER sponsored convention, making sure there there is appropriate display space and category identifying signs in the contest room, coordinating with the General Contest Chairperson.

3. Insures that each contestant fills out the necessary entry forms, and insures that the entry form data is recorded in the Model Contest database.

4. Assists the General Contest Chairperson with briefing the Model Contest judges before each contest session, and provides each judge with a copy of the Achievement Program Judging Guidelines.

5. If requested by a judge, moves a model so it can be viewed in better light.

6. Assists in contest paperwork, entering information into the computer database, verifying data, tallying scores, printing, and distributing ribbons and certificates to be placed with the winning models.

7. Assists the General Contest Chairperson in distributing plaques and special awards at the Awards Ceremony.

8. Keeps all Model Contest records and assists with a timely updating of the contests database.

9. Assists the General Contest Chairperson in resolving disputes, if any, in connection with the Model Contest.

10. Notifies the General Contest Chairperson of anticipated Model Contest expenses for inclusion in the budget for the following fiscal year.

11/01

Photo Contest Chairperson

Appointed by: President

Reports to: General Contest Chairperson

Position Summary:

The Photo Contest Chairperson is responsible for coordinating and administering the Photography Contest at Mid-Eastern Region (MER) conventions, and for keeping the contest rules and recommendations up to date. He/she must be a good organizer and manager, should be somewhat familiar with the technical and esthetic aspects of photography, and must be energetic in promoting the contest with the MER membership. The following position description assumes that the Photo Contest will be by popular vote rather than by formal judging, although special formal judging is not ruled out in some circumstances.

Principal Accountabilities Include:

1. Well in advance of each convention, decides the photo contest rules, guidelines, procedures and any special awards. This includes drafting publicity material for inclusion in The Local, and possibly elsewhere. The material is forwarded to the General Contest Chairman for inclusion in the overall advance publicity package.

2. Provides assistance to the local Convention Committee and the General Contest Chairman to determine procurement needs and placement of the photo display boards in the room, keeping in mind the needs for lighting, viewing, etc. along with other Photo Contest needs, coordinating these with the General Contest Chairperson.

3. Provides ballots and a ballot box for voting. (Note: the Photo Contest Chairman may be asked to include a line or two on the ballots for the Arts and Crafts Contest, and occasionally for special model contests such as Favorite Train.)

4. Assists, or provides someone to assist, a reasonable amount of time in the contest room at each MER convention if needed – particularly on “sign in” and security. Since the Photo Contest is only one of several contests held in the same general area, the overall staffing will be provided by the General Contest Chairman but the Photo Contest Chairman will help if possible.

5. Identifies two people at each MER convention, one of which may be himself/herself, to count ballots and determine Photo Contest winners in each category at the conclusion of the contest voting.

6. Assists, or provides someone to assist, to the General Contest Chairperson in awarding plaques, certificates, etc.

7. Resolves disputes, if any, in connection with the Photo Contest and/or the Contest rules.

8. Notifies the General Contest Chairperson of anticipated expenses for inclusion in the budget for the following fiscal year.

9. Reviews and updates Photo Contest rules as necessary at regular intervals (typically, after each convention).

Notes:

Ideally, the Photo Contest Chairman attends every MER Convention to oversee the contest. If this is not possible, he/she, with the assistance of the General Contest Chairperson and the local convention committee, should obtain a substitute to help as needed in the Contest Room (items 4, 5, and 6 above).

2/03
Arts and Crafts Contest Chairperson

Appointed by: President

Reports to: General Contest Chairperson

Position Summary:

Responsible for coordinating, administering, and supervising the Arts and Crafts Contest at Mid-Eastern Regional (MER) conventions. He/she must be a good organizer and manager, and must be energetic in promoting the contest with the MER membership.

Note: this position description assumes that the Arts and Crafts Contest will be by popular vote rather than by formal judging.

Principal Accountabilities Include:

1. Well in advance of each convention, determines the Arts and Crafts Contest rules, guidelines, procedures and any special awards. This information is to be given to the General Contest Chairperson for inclusion in advance publicity.

2. With assistance from the Local Convention Committee, arranges for appropriate display space in the contest room, keeping in mind the needs for lighting, viewing, etc., coordinating with the General Contest Chairperson.

3. Ensures that each contestant fills out the necessary entry forms, and ensures that the entry form data is recorded in the contest database.

4. Provides ballots and a ballot box for voting.

5. With the assistance of another person, counts the ballots and determines the winners in each category at the conclusion of voting.

6. Assists the General Contest Chairperson in awarding plaques, certificates, etc.

7. Keeps all Arts and Crafts Contest records.

8. Resolves disputes, if any, in connection with the Arts and Crafts Contest.

9. Notifies the General Contest Chairperson of anticipated expense for inclusion in the budget for the following fiscal year.

11/01

Newsletter Editor and Publisher: The Local
Appointed by: President

Reports to: Director assigned to oversee the publication.

Position Summary:

Responsible for preparing, editing and producing the Mid-Eastern Region official publication, The Local, in accordance with the By-Laws.

Nature and scope:

The newsletter editor is required to publish a quality magazine at least six times per year within the budgetary guidelines; solicit articles and photographs of general interest; acknowledge receipt of all information received; edit articles; provide typesetting, layout, and paste up services; produce camera-ready-copy; and ship the camera-ready-copy and related artwork to the printer in a timely fashion.

If the publisher position is also filled, extra help will be provided with typesetting layout, and paste up services; producing camera-ready-copy; and shipping the camera-ready-copy and related artwork to the printer in a timely fashion.

The Local serves as in-house publication and will contain all official articles of the organization and information of general interest to the membership. THE LOCAL must be presented as an image-building device for gaining membership and maintaining membership interest. The editor must exercise sound judgment and editorial expertise for producing a uniform and pleasing tone to the publication.

All issues concerning The Local production shall be so designed as to conform to budgetary restrictions.

Principal Accountabilities:

1. Keeps the director informed at all times.

2. Strives to come in at, or under budgeted amount each time.

3. Provides quality production.

4. Produces uniform quality and tone of the publication.

5. Acknowledges in writing (by postcard or formal electronic mail) to the authors to confirm receipt of article(s) and indicate the anticipated edition date the article may appear in The Local.

6. Prepares and annual budget request to cover any anticipated expenses for the coming year.

6/07

Nominating Committee Chairperson

Appointed by:
President

Reports to:
Director Assigned to Oversee the Nominating Committee

Position Summary:

Responsible for developing a slate of qualified candidates for the available offices for each Mid-Eastern Region (MER) election, and for seeking candidates based on a broad geographical representation.

Principal Accountabilities:

1. Follow the provisions of Article IV, Sections 2 and 3 (“Elections, Nominations, and Ballots”) of the MER Bylaws in leading the nominations process.

2. Keep the assigned Director informed of progress or problems concerning the slate of candidates.

3. Coordinate with the Ballot Committee for creating the ballot.

4. Prepare an annual budget request covering anticipated expenses for the coming year.

6/07

PAGE
1

