POSITION DESCRIPTION
Eau Claire Area Chamber of Commerce

Position:
President and CEO
Location:
Primarily office environment, some work at event locations
Status:
Exempt
Reports to:
Board of Directors/Executive Committee
Position Requirements and Qualifications: College degree or equivalent. Chamber of commerce or association experience preferred. Excellent oral and written communication skills, computer skills and organizational skills. Ability to manage and motivate staff and volunteers. Experience in financial management and strategic planning.

Graduate of the US Chamber’s Institute for Organization Management.

Earned designation of Certified Chamber of Commerce Executive (CCE) by American Chamber of Commerce Executives.

Primary Responsibilities: Responsible for general management and coordination of all organizational
activities. Directs all planning to carry out Chamber objectives and implement Chamber policies. Supervises entire Chamber of Commerce staff.

Specific Duties
1. Program of Work -- Guides the development of the chamber's overall program of work. Is responsible for directing and implementing, with the aid of the staff and volunteer workers, the program of work including all policies adopted by the Board of Directors. Responsible for issues that affect Chamber members.

2. Committees -- Assists the chair of the Board in selecting qualified personnel for committee assignments. Recommends appointments to committees. Assists in organizing specific committee projects. Staffs committee meetings, plans and arranges meetings, supervises the preparation of notices, reports and other materials. Responsible for the following committees: Business Salutes Eau Claire, Reaccreditation, Annual Meeting, Green Business, Chippewa Valley Chamber Alliance and Executive Committee. Serve as the secretary for the Eau Claire Chamber Educational Foundation.
3.
Policy -- In consultation with the Board of Directors (and the Executive Committee), plans long-range policies to help achieve important community goals. Reviews projects or proposals originating in committee or elsewhere and recommends proper committee assignment, if needed. Places projects or proposals on agenda for Board action. Upon approval, works with staff and/or committees to implement policies or projects. Counsels people or committees on work procedures and goals.
4. Personnel -- Has general responsibility for all personnel (staff), including recruiting, hiring and terminations. Conducts regular conferences to help staff understand job assignments and the organization's program of work. Counsels individual staff members. Responsible for maintaining positive staff morale. Determine staff assignments.
5.
Finance -- Has general responsibility for management of the organization's short-term and long-term finances. Prepares annual budget in conjunction with the Budget Committee. Develops general plans for meeting the budget (see "Member Maintenance.") Submits budget for approval by the Board of Directors and approves all specific expenditures under the budget adopted by the Board. Directs office maintenance, including replacement of equipment. Directs preparation of financial statement on monthly basis for Board of Directors. Countersigns checks in accordance with bylaws.

6.
Membership Maintenance -- Supervises and directs all activities of membership maintenance.

7.
Record Keeping -- Directs the keeping of proper membership financial records, including proper billing, recording of dues and classification. Directs maintenance of all current membership files and maintenance of master prospect card files. Prepares and maintains reports concerning finance for officers and directors

8. Member and Public Relations -- Responsible for all communication to the membership and general public. This includes:

· Correspondence -- Prepares or directs the preparation of all correspondence. Refers mail to proper staff for answering or other disposition. Responsible for quality control.

· Official Publications -- Directs the preparation of the Chamber newsletter.

· News Releases -- Prepares or directs the preparation of articles or fact

sheets reflecting the views of the organization or the reporting of projects or activities. Serves as contact between organization and media.

· Public Speaking -- Represents the organization at appropriate meetings. May speak or find others to speak about community and Chamber activities. Maintains a Speakers Bureau. Serves as Chamber spokesperson on pertinent issues at the discretion of the Executive Committee.

· General -- Maintains close liaison with all groups in the community. Counsels on developments affecting the business community. Reviews and evaluates legislation, pending or proposed, which will have an immediate or future impact on Chamber goals and policies, and refers to proper committee for study and future action.

Secondary Responsibilities:
Operate office equipment, including computers. Perform other duties and responsibilities as assigned by the Board of Directors/Executive Committee. See attachment for other physical requirements.

Salary and Benefits:
Salary level #1. See salary attachment for more information.
Primary:

Approved December 19, 2011
