


President 


Qualifications


Vice President 


Qualifications


Duties


3.0 GPA


Junior, Senior or Graduate student


Skills


Public Speaking


Leadership


Sufficient time, interest and determination 


Duties


The President shall preside at all meetings of this chapter


The President shall act as parliamentarian of the Chapter, with assistance from the Faculty Advisor. 


The President shall act as chairperson of the Executive Board. 


The President shall plan chapter meetings and schedule guest speakers


The President shall assist in coordinating the activities of officers and committees with fellow Executive Board members


The President shall act as a liaison between the national SHRM organization, SAHRA, and the student chapter


The President shall serve on the SAHRA College Relations Committee


The President shall file the annual student organization registration form with the Office of Student Activities


The President shall attend the annual student organization orientation


The President shall generate and update the chapter bylaws, mission statement and annual goals/objectives


The President shall appoint chair-persons for standing and temporary committees with the assistance of the Vice President


The President shall administer the business of this chapter between regular meetings, exercising authority consistent with the powers given in the bylaws


3.0 GPA


Sophomore, Junior, Senior or Graduate student


Skills


Highly organized


Ability to keep committee leaders on track


Sufficient time, interest and determination 


The Vice President shall assist in coordinating the activities of officers and committees with fellow Executive Board members


The Vice President shall appoint chair-persons for standing and temporary committees with the assistance of the President


The Vice President shall direct all committees according to their list of goals set during initial formation of committee


The Vice President shall tentatively approve all activities brought forth from the committees. 


The Vice President shall preside at chapter meetings in the President's absence


The Vice President shall document and keep a record of chapter activities throughout the year that contribute to the achievement of the Merit Award


The Vice President shall prepare and submit the annual Merit Award application


The Vice President shall assist the President on tasks as needed


Secretary


Treasurer


Qualifications


Duties


Duties


Qualifications


3.0 GPA


Sophomore, Junior, Senior or Graduate student


Administrative skills


Note taking


Excel knowledge


Email availability


Sufficient time, interest and determination 


The Secretary shall develop and distribute a meeting agenda 


The Secretary shall record minutes of meetings, email them to chapter and report them to the at following meeting


The Secretary shall conduct all correspondence for the Chapter including sending regular notification of meeting minutes, events, and chapter meeting dates 


The Secretary shall record, report, and maintain a file of all minutes of meetings, bylaws, roster and other records of the Chapter and should post them on Blackboard as needed


The Secretary shall prepare and maintain a current membership roster and take role at every meeting and record attendance on Blackboard


The Secretary should compile materials for chapter newsletter


The Secretary shall circulate sign-in and sign-up sheets


The Secretary shall prepare the SHRM student chapter newsletter


The Secretary shall reserve a meeting room each semester for chapter meetings


The Secretary shall obtain parking permits for all off campus guests of the student chapter


The Secretary shall maintain a "record copy" of the bylaws and a record of any changes 


The Secretary shall assist in coordinating the activities of officers and committees with fellow Executive Board members


The Secretary shall assist the President on tasks as needed


The Treasurer shall assist in coordinating the activities of officers and committees with fellow Executive Board members


The Treasurer shall collect and record membership dues from chapter members


The Treasurer shall submit dues and chapter funds to the chapter advisor for deposit


The Treasurer shall maintain complete files for the members showing dues paid, and current student account balance; insuring necessary National SHRM payments are mailed promptly. 


The Treasurer shall monitor the chapter 's budget and amount of funds available for chapter activities


The Treasurer shall keep president and/or chapter advisor informed of the financial condition of the chapter


The Treasurer shall co-sign checks with the chapter faculty advisor


The Treasurer shall assist in organizing chapter fundraisers and advise fundraising committee


The Treasurer shall serve as parliamentarian 


The Treasurer shall assist the President on tasks as needed


3.0 GPA


Sophomore, Junior, Senior or Graduate student


Skills


Assertiveness 


Excel knowledge


Accounting knowledge considered a plus


Sufficient time, interest and determination 


