FACP Chamber Certification Program

Application

8/29/2012

The Certified Chamber of Commerce Program promotes pubic awareness of the intent of the chamber of commerce brand as a non-profit community development based business membership organization by providing a peer review process of generally accepted chamber of commerce organizational benchmarks.

Contents

Introduction3	;
Implementation	;
Certification Process	;
Point System	;
Certification4	ļ
Submission Timeline4	ļ
Application5	;
Mandatory Items Check-list6	;
Section I – Governance & Legal Documents6	;
Section II – Strategic Direction	,
Section III – Financial & Risk Management7	,
Section IV – Administration & Staffing8	;
Section V – Membership Services	;

FACP Chamber Certification Program Application

Introduction

Chambers of commerce were formed historically by groups of individual business owners joining together to change or influence an issue in the community. Through time, chambers evolved into organizations that meet the many needs of businesses. By becoming a certified chamber of commerce, chambers are recognized for sound business practices and for providing responsible and innovative programs to benefit the membership. FACP is the professional development organization for Florida chamber professionals. As such, it is our responsibility to guide chamber leaders and support each other.

Implementation

The FACP Chamber Certification Program is voluntary. There is no requirement to participate. Any Chamber that is accredited through the US Chamber of Commerce is exempt from all application requirements with proof of accreditation. Only FACP members may apply. Application does not guarantee approval of verification. Certification is based on information provided in the application and is a recognition designation. FACP is not endorsing the chamber in any legal manner and is not liable for the actions of any certified or uncertified chamber.

Certification Process

The Certified Chamber of Commerce Program sets standards of excellence for chambers in Florida. The certification is based on a scoring system. The certification committee represents a cross section of experienced chamber professionals who review the applications and acore based on the defined criteria. The committee presents the scores to the full FACP board and marks each applicant as "Approved" or "Suggest Improvement." The FACP Board reviews the items for improvement and provides feedback to the applicant. Because the standards are high, not all chambers meet criteria for certification.

Chambers submitting for certification must answer every question. If the chamber chooses not to have a particular program or document, the chamber must provide the policy or explanation for why the organization does not have the document or provide the service to members. Applications which include items without any documentation or N/A are considered incomplete and will not be scored for certification.

Point System

The certification program is based on a point system. This point system is 0-3 with the following criteria for each. All items contain a standard to define meeting expectations (2). Some items contain criteria for one or more of the other numbers on the scale. Unless otherwise noted, the following scale will be used.

• **0 pts: Does not participate:** The chamber earns zero points for an item if the chamber does not have the program or documentation requested. If the chamber does not have an item

requested, an explanation on why from the chamber's governing body is included. If the item is blank, the application is invalid.

- **1 pt: Needs Improvement:** The chamber receives one point for items which the chamber has a program or documentation addressing the requirement but the item needs improvement. For any items rated as a one, please include comments about how to improve and FACP Board members will support the organization by offering training as needed. Items earn a one if the organization has a program and provides documentation but does NOT meet the minimum standard of a two.
- **2 pts: Meets Expectations:** The chamber receives two points for items which the chamber provides documentation that meets expectations. A two is defined for each question. Please begin from that standard to determine the score for each item.
- **3 pts: Exceeds Expectations:** The chamber receives three points for documentation of items that are exceptionally innovative or above expectations. Items ranked as a three may be asked to share the program with other chambers throughout the year as a best practice. If there is a specific requirement to earn three points, it is noted in the information. Otherwise, scorers should use their discretion that the documentation and the program are well beyond meeting expectations and are truly unique and innovative.

Please remember that the scale for certification is based on meeting expectations (2). The criteria set for earning a two for each item represents sound business practices and the expectations of FACP for a well run chamber of commerce. Please think of a three as extra credit. Chambers only receive a three for items that are innovative and go well beyond the normal expectations of an effective chamber. These are chambers FACP would consider asking to share a program as a best practice from which other chambers can learn.

Certification

For certification, the chamber must achieve a minimum of 78 points. A chamber achieving greater than 86 points is a Certified Plus chamber denoting it as an organization with sound business practices and a true leader among chambers in our state.

The certification is valid for five years. Certified chambers should reapply in the 5th year of certification to ensure no lapse in certification.

Submission Timeline

The deadline to submit applications is June 15. (No applications are accepted after this date) Panels of at least three judges review and score each application.

Newly certified chambers are recognized during the FACP annual conference at the annual awards ceremony, including a presentation of a Certified Chamber of Commerce plaque. In addition, a marketing packet is provided to assist the chamber in utilizing certification designation as an effective marketing tool in recruitment efforts.

Application

The information on this page is for statistical classification only. The information must be completed in its entirety for certification; however, no points are awarded for information on this page.

Chamber Name:				
Address:				
Phone Number:				
Email Address:			Website:	
Contact Name:			Title:	
-			ees are non-refundable n. The application fee	e under any circumstance is \$250.
Credit Card	Number:			Exp:
CVV: —		Signature	:	
Billing Address:				
Check	Check number:			
Please make che	ck payable to FA	CP and send via	mail.	
Supporting Information Paid Full-time Executive:	on Yes	No		
Number of Employees	s on Staff:	Full-time	Part-time	
Office Space:	Own	R	ent Ap	oprox. Sq Ft
Population of area ser	rved:			
Geographic descriptio area served:	n of			
Total Annual Operatir	ng Budget:	\$		
Average Dues per Me	mber: ş			
Dues Schedule: (Attach copy)	Min: \$	M		
Number of Paying Me	embers: Compa	nies	Other	

Mandatory Items Check-list

The following items are mandatory requirements to apply for certification. Please take a moment to ensure that these items are included.

Complete application sheet above
Articles of Incorporation
Bylaws
IRS Letter of Determination*
Form 990*
Sample Meeting Agenda/Minutes
Annual Budget
Third party financial oversight
Fees submitted
FACP member in good standing

*except for chambers exempt by Florida Statute 501.973. Exempt chamber will provide most recent tax return.

Are each of the above items included? _____ Yes _____ No If you checked "No," you are finished scoring this application. The chamber should provide the additional documentation and reapply next year.

Section I – Governance & Legal Documents

Chambers of commerce are defined by Florida Statute 501.973:

"Chamber of commerce" means a voluntary membership, dues-paying organization of business and professional persons dedicated, as stated in the articles of incorporation or bylaws of the organization, to improving the economic climate and business development of the community, area, or region in which the organization is located...

- 1. Articles of Incorporation: Mandatory requirement.
- 2. Bylaws: Mandatory requirement.
- 3. Copies of IRS documents: Mandatory requirement.
 - a. Letter of determination*
 - Most recent Form 990*
 *except for chambers exempt by Florida Statute 501.973. Exempt chamber will provide most recent tax return.

4. Board Leadership manual/handbook

- a. Process and documentation for selection and installation of officers.
- b. Board roster
- c. IRS policy section: should include the following
 - i. Conflict of interest
 - i. Whistleblower
 - ii. Document retention and destruction
- 5. The three most recent board agendas and corresponding minutes with a description of the process for developing the agenda and the meeting frequency.

Section II – Strategic Direction

Strategic planning and utilization of that plan are instrumental in the long term success and health of an organization. It is not enough to go through the exercise of creating a strategic and annual plan; those plans must be ingrained into the organization. Staff and members should clearly understand the mission and plan for the organization and understand how he or she fits into that plan. This provides more value to the members and to the staff. Staff members who feel they truly impact the direction of the organization are more likely to be effective and satisfied with the job which will translate into better customer service. FACP believes the following criteria are fundamental to this concept.

- 1. Mission statement and use: Mandatory requirement.
- 2. Current strategic plan and use, implementation and integration of the plan into the organization.
- 3. Current business plan/action plan/program of work and describe reporting for the "state of the chamber" to members.

Section III – Financial & Risk Management

As a significant resource for the business community, it is paramount that the organization has proper policies and procedures in place to protect the financial assets of the organization and to appropriately guard against potential threats to the long term sustainability of the organization. As such, FACP feels items like insurance, financial policies and procedures, external financial oversight and emergency preparedness are essential to chambers of commerce. In addition, it is important that the leadership of the chamber understand key performance indicators and make appropriate changes to respond to those indicators in the best interest of the organization.

- 1. Insurance coverage: Mandatory requirement. Should include the following:
 - i. D&O,
 - ii. General liability,
 - iii. Meetings,
 - iv. Liquor and
 - v. Volunteer
- 2. Current budget and three-year trend of budget vs. actual.
- 3. **Third party financial oversight:** Minimum requirement is an annual compilation with a review the year prior to certification. The scale for this item is as follows:
 - 0 pts Annual compilation with a review the year prior to certification or recertification.
 - 1 pt Annual review with a review or audit in the year prior to certification
 - 2 pts Alternating review and audit annually
 - 3 pts Annual audit

4. Most recent profit and loss statement, balance sheet and process for reporting to board

- 5. Financial policies and procedures manual
- 6. Emergency Preparedness Plan
- 7. Crisis Communications Plan

Section IV – Administration & Staffing

Staff management protects the organization from liabilities related to employment law and sets standards and expectations for staff. Consistancy leads to more satisfied staff which translates into success for the organization. Basing these items on the strategic plan ensure the best possibility of meeting the vision and goals of the plan.

- 1. Current staff members and job descriptions
- 2. Employee manual and personnel policies
- 3. Staff performance evaluations template
- 4. CEO's performance evaluation from the board template
- 5. Professional development policy and past 12 month's documentation
- 6. Organizational chart

Section V – Membership Services

As a membership organization, the services chambers provide to the members are the core to the success of the organization. We encourage chambers to understand the individual market and the specific needs of the members in the service area. It is important think outside the box and to continue to evolve to meet the needs of the businesses in the market. More points are given for those who are evolving to meet the needs and continue to be relevant.

1. Market knowledge and collaboration

- a. Description of service area: Mandatory Item.
- b. Provide information on your market share: Zero or two points only
- c. What other Chambers are in your market and describe your relationship with each (competitive, collaborative, no relationship, etc.).

2. Membership application

- a. Current application
- b. Dues investment schedule with number of members at each level

3. Membership trends

a. Statistical data for three years:

4. Retention plan

- a. Copy of retention plan
- b. Impact of your retention plan

5. Member Value Creation

- a. Value statement
- b. Member testimonials
- 6. Non-dues Revenue Generation (revenue generated, members joined due to benefits, participation percentage, etc)

7. Programs/Events/Services

- a. Provide description of up to six programs each including what it is, why you do it and how you measure success
- b. Provide results from programs and services from the past 24 months up to six

8. Member communications

- a. Communications plan and examples (such as mail, newsletter, email, and social media)
- b. Communications results (open rate, percent of members connected via social media, email bounce back rates, unsubscribe percentages, ROI on mailings, etc.

9. Marketing/Branding Strategy and examples (maximum of six examples)

10. Media Relations:

a. Provide sample news releases and submit samples of media coverage. Include cut sheet and/or web page printout with date and time stamp (maximum of six samples):

11. Economic Development

- a. Chamber's role in economic development
- b. Describe recent successes in economic development (max of three within 24 months): Government Affairs
- c. Chamber's policy for government affairs:
- d. Provide your legislative platform and describe in detail the most recent and successful campaigns (max of three within 24 months.

12. Technology

a. Describe technology that you currently use and your plan for enhancement. Examples include: text message marketing, database, APPS, website enhancements such as videos and blogging, operational technology that streamlines efficiency.

13. Accomplishments no points – but required

a. List one to three accomplishments that you are most excited about and consider to be a best practice among chambers.