

[image: https://lh5.googleusercontent.com/F28lL9T1CDHPb0MKctvB8yV0Wn-SrgbnWGCqJI_cm5NOPjXp-aC1otcZM-IJP3zC_iBZjlokW8og3Iaku15DBHq2Ortcp9z5AFiFcP7bzfL1WoJ0cNIWhkpNJ9cG2-rduvPfnzT3]
Country Committee officer/management position descriptions

Bolded blue text = minimum required for Country Committee (CC) to be in compliance
	

	Chair (DPCA Voting Member)

	Local
	Regional
	Global

	Overall management of the Country Committee (CC)
	Consult with Regional Vice Chair (RVC) as necessary
	Consult with international ExCom as necessary

	Ensure that Democratic Party Charter & Bylaws, DPCA Charter and rules, local CC bylaws and rules, and FEC rules are followed
	
	

	Ensure that CC Treasurer and Secretary core work is being done
	
	

	Serve as spokesperson for the CC, unless delegated to another
	
	Work with global Communications team

	Conduct regular meetings of the CC executive committee (ExCom)
	Attend monthly regional WebEx meetings called by RVC
	 Attend or ensure that someone from CC leadership attends monthly global Town Halls

	Organize regular email and other communication with members
	Read and respond to emails sent on the regional leaders’ list serve
	 Read and respond to emails on the global Leadership list serve

	Organize regular publicized meetings of the CC membership
	
	

	
	
	Ensure that accurate membership records are certified with the Int’l Secretary by February of each year

	
	
	Ensure every year that current CC bylaws are in the DPCA files

	Organize a CC annual general meeting (AGM) in the first half of each year
	Attend and vote at annual regional meeting, in person or by WebEx
	Regularly attend and vote at (usually annual) DPCA Global Meetings, in person or by WebEx, or proxy your vote

	
	
	 Ensure that CC AGM minutes are submitted to the International Secretary within 15 days following AGM

	See that CC officer and ExCom elections are conducted in the first half of odd-numbered years by a neutral Nominations and Election Committee
	
	In CC election years, ensure that current contact info for all CC ExCom members is sent to the International Secretary within 15 days following AGM

	
	Collaborate with others CCs and DA leaders in the region
	Collaborate with other CCs and DA leaders across the world

	Raise funds for CC and/or local chapter(s)
	
	Help raise funds for the DPCA

	
	
	

	Vice Chair (DPCA Voting Member)

	Local
	Regional
	Global

	Partner with the Chair to take on some of the responsibilities of the Chair

	Be prepared to step in for the Chair if necessary

	
	Attend and vote at annual regional meeting, in person or by WebEx
	Attend and vote at annual DPCA Global Meeting, in person or by WebEx, or ensure that other CC leader carries your proxy

	
	
	

	Voting Representative(s), if applicable (DPCA Voting Member)

	Local
	Regional
	Global

	Work with the CC Chair and CC ExCom to determine specific duties

	
	
	Attend and vote at annual DPCA Global Meeting, in person or by WebEx, or proxy your vote

	
	
	

	Treasurer
	
	

	Local
	Regional
	Global

	Ensure that funds are properly raised and expended
	Provide the RVC with bank account details, if applicable, to ensure continuity
	

	Keep accounts
	
	

	Manage bank account if applicable
	
	

	Pay applicable CC bills
	
	

	Establish annual CC budget
	
	

	Make annual financial report to CC leadership and membership
	
	

	Make financial records available upon request for membership review
	
	

	
	
	

	Secretary
	
	

	Local
	Regional
	Global

	Take and archive minutes of CC ExCom meetings and CC AGM
	
	Submit AGM minutes and list of elected officers with contact information to the International Secretary within 15 days of the AGM

	Maintain administrative files and records (responsible for CC membership; if CC doesn’t have a database manager, then see in that section below the tasks pertaining to managing CC membership)
	
	Submit yearly sign-off of membership numbers to the International Secretary

	
	
	Report bylaws changes to the International Secretary and RVC, confirm bylaws with the Int’l Secretary each year

	
	
	

	Counsel
	
	

	Local
	Regional
	Global

	Be available for consultation by the CC ExCom on legal and procedural questions relating to the CC or its activities
	
	Consult with International Counsel as necessary

	
	
	

	
Unelected/appointed positions (can be combined; can be filled by CC excom officers)

	
	
	

	Database Manager
	
	

	Local
	Regional
	Global

	Take and pass required database management training and certification
	
	Consult with global IT Team as necessary

	Manage local DA membership database
	
	

	Assist with annual membership verification
	
	

	Review and approve new member requests; send welcome messages to new members
	
	

	
	
	

	Social Media Manager
	
	

	Local
	Regional
	Global

	Regularly moderate and post to the CC's Facebook page and Twitter accounts
	
	Work with global Communications/SM team

	Ensure CC social media outlets adhere to global DA social media guidelines
	
	Join and follow global SM Managers’ Facebook page (Democrats Abroad Social Media)

	
	
	

	Communications Manager

	Local
	Regional
	Global

	Take and pass required website content management training and certification
	
	Work with global Communications and IT teams

	Maintain up-to-date CC home page on democratsabroad.org
	
	

	Working with CC leaders, send email updates and notifications to members
	
	

	Post local events on the CC home page/calendar
	
	

	Serve as local Media Contact to provide information to local media and funnel press requests to the appropriate CC representative
	
	Work with global Press Officer /Communications team

Acronyms Decoded
AGM = Annual General Meeting
CC = Country Committee
DA = Democrats Abroad
DPCA = Democratic Party Committee Abroad (the official name of Democrats Abroad)
ExCom = Executive Committee
FEC = Federal Election Commission
[bookmark: _GoBack]IT team = Technology team
RVC = Regional Vice Chair
SM = Social Media
image1.png
ZADEMOCRATS ABROAD

