[image: image1.jpg]© M
TENNESSEE
CHAPTER

2018-2019
BOARD OF DIRECTORS APPLICATION

All members interested in chapter leadership are encouraged to complete this application and return it to the address below. Any questions about the duties or responsibilities of any position may be directed to the current Immediate Past-President, President or President-Elect. Complete this application and mail, fax or email it to the Nominating Committee, c/o Adam Spivey, MPI:TN Chapter Immediate Past President. Board Application must be received by Wednesday, January 3, 2018.
NAME:
ORGANIZATION:

TELEPHONE:
EMAIL:
Return via email, fax or mail to:

Adam Spivey
Chapter Immediate Past President

MPI:TN Chapter

Hutton Hotel
1808 West End Avenue
Nashville, TN 37203
p: 615-712-2301
f: 615-552-0904

aspivey@huttonhotel.com
Nominations Committee:

President/Immediate Past President – Adam Spivey (S)

Tammy Gilbert Cardona, CMP (S)
Carol Norfleet, CMP, DMCP (SP)

Jamie Hulet, HMCC (P)

Melanie Clifford (S)

Holly Stevenson, CMP (P)

Brandon Terpstra (S)
The officers and directors represent the voice of the chapter’s membership. To ensure that the board has the vision and the ability to provide the membership with a variety of benefits including opportunities for learning, building relationships, and growing their businesses, it is required that the board collectively possess the following traits:

~ Diversity ~ Commitment ~ Accountability ~ Respectful ~ Communication ~ Professional ~

~ Reputable ~ Open-minded ~ Fiscally Responsible ~ Management Skills ~
With this in mind, please answer the following questions, which illustrate your ideas for the future growth, direction and development of the MPI:TN Chapter. The Nominating Committee will contact you shortly after the application deadline to schedule a phone interview. The final board slate will be determined by March 1, 2018.
1. Why are you interested in serving on the MPI:TN Board of Directors?
2. List your committee, board, and/or special event involvement in MPI during your membership. Please note you do not have to have previous involvement to volunteer for chapter leadership.

3. List any awards or professional recognition received, and/or describe service on any other boards during your experience in the meetings industry, or expand on any other allied professional organizations or civic roles that you actively support.

4. Please rank the following skills from your strongest (1) to your weakest (7). (Definitions as made by MPI are attached on the following page.)
_____ Leadership

_____ Strategic Thinking

____ Influence

_____ Fiduciary Responsibility
_____ Business Acumen
_____ Personal Communication Skills

_____ Loyalty to MPI

5. In which of the following areas do you have experience (check all that apply)?

_____ Financial Expertise
____ Chapter/Community Experience

_____ Governance

_____ Strategic Planning

_____ Marketing

_____ Education programming/training

_____ Industry Experience

 6. Which of the following is your strongest management skill?

_____ Time

_____ Meetings & Events

_____ People

_____ Projects
7.
Please provide an example of how you’ve utilized your top 3 skills as listed in questions 4 & 5 above:

8.
Is your current employer aware of and supportive of this commitment to MPI?
MPI Term Definitions

Leadership
Ability to lead; viewed by others as leader; excellent reputation in the community; self-awareness - the ability to read one's emotions and recognize their impact while using gut feelings to guide decisions; self-management - involves controlling one's emotions and impulses and adapting to changing circumstances.

Strategic Thinking
Strategic approach to finding and developing unique opportunities to drive value

Understanding of fundamental drivers of business and vigorously challenging conventional thinking about them.

Personal Communication Skills
Demonstrated strong verbal and written communication skills; the ability to sense, understand and react to other's emotions while comprehending social networks. Experience in organization and group dynamics.

Influence
Demonstrated ability to inspire, influence and develop others while managing conflict

Loyalty to MPI
Act in the best interests of MPI and its members rather than the personal interest of the individual or other individual(s).

Business Acumen
Demonstrated knowledge of sound business practices; ability to make an insightful assessment of the external business landscape with the keen awareness of how success can be achieved — and then monitoring execution of the strategy to deliver the desired results.

Fiduciary Responsibility
Duties of due care, loyalty and acting in good faith

Chapter/Community Experience
Volunteer activity at either the chapter or other community levels

Financial Expertise
Demonstrated skill in financial principles and analysis

Governance
Knowledge of the principles of good governance; successful experience on corporate and/or nonprofit boards so that best practices can be shared

Strategic Planning
Evidence of knowledge of a board’s role in strategic planning; experience in approving strategic direction consistent with the mission and vision of an organization and ensuring accountability that the plan is executed well as defined by pre-determined measures of success.

Industry Experience
Experience in one or more aspects of the global meetings industry

Marketing
Evidence of knowledge and application of marketing principles

