International Education Student Board

IESB BOARD POSITIONS for 2015-2016
Criteria for All Applicants and Positions:
*Serving from September 15th 2015 to September 15th 2016
· Organizational skills
· Detail-oriented
· Awareness of time and ability to complete tasks in an appropriate time frame
· Able to weekly or bi-weekly required meetings. Schedule to be determined by board members during the first meeting.
· Able to commit 5-10 hours/month. During certain times of the year, this time commitment may be more or less.
· Commitment to attending ALL IESB events
· Members must organize at least one event or program that is in service of the community surrounding NYU.
Board Position Descriptions:

1. President
· Spokesperson for the board
· Attends all GSO meetings, acts as liaison between GSO and the board
· Maintains communications with the faculty and board advisors
· Runs board meetings effectively by sticking to the agenda
· Delegates tasks at the end of each meeting
Key competencies: public speaking, strong listening skills, comfortable communicating with faculty, leadership skills

2. Vice President
· Sets the agenda at the end of each meeting and posts 3 days prior to subsequent meeting in DropBox
· Responsible for printing agenda for each meeting and other necessary materials
· Responsible for securing the location of the board meeting
· Emails board members reminders to add to the agenda
· When Chair is not available, serves as ex officio at GSO meetings and board meetings
Key competencies: ability to keep time and run efficient board meetings
3. Secretary
· Record minutes at each meeting and send them to the board in the next two days

· Maintain an ongoing document to evaluate each IESB event

· Create IESB information sheets for orientations and other events

· Create initial cohort interest survey

· Responsible for organizing the documents in Dropbox (board applications, minutes, etc)

· Assists other members of the board with their duties as necessary

Key competencies: fast and efficient typing capabilities, comfortable with computers
4. Treasurer
· Oversees applications for GSO funding

· Responsible for tracking and managing budget expenditures and receipts

· Responsible for gathering receipts after events

· Reports current fiscal standing to the board

Key competencies: comfortable with numbers and handling money
5. Communications Officer
· Maintains and updates the IESB website, Facebook page, listserve, e-vites and announcements
· Designs e-vites and flyers for events
· Responsible for in-class announcements of board events
· Liaison to International Education study body
· Distributes announcements for newsletter to advisor
· Responsible for responding to IESB emails
· Responsible for recruiting volunteers when necessary
· Searches out and contacts NYU groups outside the department and other organizations outside the university
· Contacts these groups and/or distributes events when relevant
Key competencies: web design skills preferred, active in social media network
6. Events Coordinator
· Responsible for collecting activity/event ideas from the student body and board
· Presents the logistics of the top-rated events to board members
· Delegates activity-related tasks to board members at meetings
· Follows up with board members on assignments
· Coordinates and implements all IESB-sponsored events
Key competencies: comfortable speaking with outside vendors, comfortable assigning tasks to board members and reminding them to complete assignments, familiarity with NYU-area is preferred but not required.
