 [image: C:\Users\jdotson\Downloads\Chapter Logo.JPG][image:]
[bookmark: _gjdgxs]
DIGITAL MARKETING CHAIR

Position Summary:
Responsible for maintenance of chapter postings to all social media outlets.

Responsible To:
The members of the chapter
The chapter president-elect

Responsibilities:
· Direct all the marketing and public relations activities of the chapter.
· Work with the chapter membership director to increase membership in chapter.
· Updating all social media: (Twitter, Facebook, Instagram, and LinkedIn)
· New upcoming events and programs
· HR postings
· Content and new information
· Updates to the site with contact information (ie: new board members’ information provided by Secretary)
· Back end updates on changes for the website that need to be made
· Technical oversight:
· Email responses and sending out information to appropriate parties
· General Inquiries – answer or forward to President
· General follow up to email communications that come into the NCHRA email
· Addressing undeliverable email returns.
· Troubleshoot registration problems/concerns, delete bad email addresses.
· Add events to website when requested by another board member.
· Act as a liaison between the board of directors and the committee chairs.
· Participate in the development and implementation of short-term and long-term strategic planning for the chapter.

Requirements
· Attend in person a minimum of 80% of scheduled Board of Director meetings
· Regularly attend NCHRA events
· Attend via phone/e-mail monthly team check-ins
· Come prepared to Board of Director meetings with speaking topics and review previous meetings’ minutes prior
· Participate in the development and implementation of short-term and long-term strategic planning for the chapter.
· Represent the chapter in the human resources community.
· Complete other assignments as requested by the president or the board of directors.
· If you are unable to maintain and meet the above requirements the Board may review and make recommendations for removal based on the Chapter by-laws.

[bookmark: _GoBack]

[bookmark: _30j0zll]Resources Available:
· SHRM supplies the following resources for chapter marketing/public relations directors
· Chapter Best Practices
· Chapter Position Descriptions
· SHRM Leaders Guide
· How to Publish a Chapter Newsletter
· SHRM-Approved Graphics for Chapters
· SHRM Graphics Standards Manual for Affiliates
· Working with the Media
And MUCH MORE…available online at www.shrm.org/vlrc

Page 1 of 2 		 Rev. 6/2017

image1.jpg
NCHRA HR EXCELLENCE

image2.png
AFFILIATE OF

SR M]

SOCIETY FOR HUMAN
RESOURCE MANAGEMENT

