PHOTOGRAPHIC SOCIETY OF AMERICA (“PSA”)

INTERNATIONAL REPRESENTATIVE (“IR”) MASTER OPERATIONS MANUAL (“MOM”)

(draft, as of March 15, 2009)

1. This Operations Manual describes the governance, desired qualifications, terms of office, appointment , the roles and duties, and the annual report requirements of the International Representative (“IR”).
2. Governance.

a. PSA is governed by a Board of Directors (“BOD”), which is elected by the PSA members.
b. The President of PSA is the Chief Executive Officer, who reports to the BOD.
c. The Executive Vice President (“EVP”) reports to the President and oversees PSA International Affairs operations.
d. The Director of International Affairs (“DIA”) directs PSA International Affairs operations, and reports to the EVP.
e. The DIA has a direct working relationship with the IR’s, the Lead Country International Representatives (“LCIR’S”), and the chair and members of Regional Affairs Committees (AAC and EAC).
3. Desired Qualifications. The qualifications desired of the IR are as follows: Be a citizen or resident of the country where IR service is performed; be a member of PSA in good standing; know about PSA services and activities and be active in PSA; be active in photography and know and be respected by many members of the international and local photographic communities; have some experience with photographic exhibitions and competitions; can read and write English or is able to obtain assistance of others who have these skills, and be a good communicator; be willing and able to volunteer appropriate time and effort to his or her PSA duties; have good organizational skills; have access to the internet and be able to use email and web sites, or be able to obtain assistance of others who do have these skills and access; be able to respond quickly to the needs of the job.

4. Term of Office. The term of office for IR’s shall be two years, beginning on the date of closing of the Annual PSA Conference, and ending on the date of closing of the Annual Conference two years later. Any appointment during the year shall be for the period between the date of appointment and the end of the next Annual PSA Conference. A person may be re-appointed by DIA to more than one two-year term.

5. Termination of Appointment. The DIA alone has the right to terminate and replace an IR. Lead country IR’s and Regional Affairs Committees do not have the right to terminate or replace an IR.

6. Roles and Duties.

(a). PSA Representative. Act as a PSA representative for the country or country region of assignment. Promote PSA.

(b). Provide PSA Information. Provide in the local language information about the PSA organization, operations, services, programs, activities, exhibitions, news and other benefits, to PSA members, PSA clubs, photographers and photographic organizations. If possible, develop a local web site in the local language to provide this information and establish other ways of communicating this information to PSA members and others. Maintain an inventory of PSA literature for distribution, including but not limited to PSA Brochures, membership applications and renewal forms, pamphlets such as “Getting Your Money’s Worth from PSA Membership”, and membership invitation cards (including your name, address, email address and Country web page on the back. Locate and communicate with non-PSA member clubs and photographic organizations about the merits and advantages of being associated with PSA. Speak and distribute PSA brochures and other information, at PSA and non-PSA photographic clubs and organizations or gatherings. Help develop PSA discussion groups and gatherings of PSA photographers. Respond immediately to requests for information about PSA and the benefits of membership.

(c). Establish a PSA Country Web Site. PSA desires to have a web site established in each country or the region of the country that the IR represents, in at least the language of that country or country region, and in English. Each IR is encouraged to assist in finding qualified individual volunteers with the technical and language translation skills to establish and maintain (and keep current) a country web site. The web site would link to the PSA web site, the country web site in the case of a web site of a region of a country, and translations of information from PSA including but not limited to PSA Journal articles which would be of importance or interest to the photographic community within the IR’s region or country. Each IR shall be familiar with the PSA web site as the primary source of PSA information, including a supply page when it is established, and communicate its value and contents to individuals and photography clubs in the IR’s country or country region.

(d). Develop the means for exchanging local information. Establish a way to store and share local (from within the country or IR’s region of the country) information of interest to local photographers, assist PSA members and member clubs with the exchange of information and photographs to foster relationships between PSA members and clubs. Report events of general interest, photographic activities of special interest, conferences, and exceptional programs that may be of interest to IR’s within the country (and to the LCIR of that country), and to IR’s in neighboring countries. Suggest programs that might be of interest at the PSA Annual Conferences.

(e). Provide Information for PSA Journal. The PSA Journal is a monthly magazine that includes information of interest to and important to members. The International News Notes Editor (“INN”) desires such information. This information should be forward directly to the DIR to consider.

(f). Travel Aide Service. The IR’s job does not include acting as a Travel Aide for the country or country region of the IR’s assignment. An IR may wish to refer questions about travel and photography information to a PSA Travel Aide if there is one, or to others who may have the information sought.

(g). Provide Important Local Information and News to PSA. The IR shall provide to the International News Editor (“INN”), at the address provided to the IR, and copies to the LCIR, the RA Committee and the DIA, local information and news, including but not limited to exhibitions, activities, programs and events happening within the IR’s country or region of the country.

(h). Maintain Current Information on PSA Members and Clubs. Keep a list of PSA members and clubs (and councils) within the IR’s country or assigned region of a country.

(i). Encourage Participation in PSA Recognized International Exhibitions. Explain, provide information for, encourage and assist with entry into PSA Recognized International Exhibitions, wherever they may be, and provide information and encouragement regarding PSA Who’s Who, Star Ratings and the Recognition of Photographic Achievements (“ROPA”) award, and other service and recognition awards available to PSA members. Assist existing or potential International Exhibitions in the IR’s country or country region, to make contact with PSA to apply for PSA Exhibition recognition .

(j). PSA Honor Awards. Inform local PSA members about the criteria and application process for PSA Honors (APSA and FPSA), and assist members with their applications for these honor awards.

(k). PSA Educational Services. Make local PSA members and clubs aware of all the educational services provided by PSA, including but not limited to the audio visual programs.

(l). PSA Annual Conferences. Provide information about and encourage attendance at PSA’s Annual Conferences, and help provide translation to the local language the news and programs of these Conferences. All IR’s are always encouraged and invited to attend (at their own expense) the PSA Annual International Affairs meeting, which is held at the Annual PSA International Conference.

 (m). Respond to Communications from LCIR, Committee, and DIA. Promptly respond to email, letter, fax or phone communications of the LCIR, RA Committee and DIA. Inform the LCIR, RA Committee and DIA if you are going to be away, causing a delay in response.

 (n). Assist LCIR and Committee Regarding Additional IR’s. Assist the LCIR and the RA Committee in identifying the need for more IR representation in the country, assist in identifying individuals who would be enthusiastic and effective IR’s in that region of the country, and provide assistance and support to new IR’s who are appointed.

 (o). Visa Assistance. Provide information to those in the IR’s country or country region who desire to obtain a visa (in applicable countries) for travel to the United States to attend the PSA Annual Conferences.

 (p). Annual Report. The IR shall prepare an annual report each year, in accordance with the requirements of this operations manual, which shall be due to the LCIR by January 15 each year, or in the case of a country without an LCIR, to the RA Committee by February 1 of each year.

7. Relationship between the IR and PSA Membership Regional Directors. PSA is establishing Membership Region Directors (“RD’s”) in various regions of the world. These people, who report directly to the PSA Membership Vice President, are the people with mission of recruiting new PSA members in their respective assigned regions. IR’s, who report to the Director of International Affairs, are also encouraged to recruit new PSA members, but their mission is member services and information. PSA intends that these IR’s and RD’s work together in their respective roles, and work to avoid conflict because of overlap of responsibilities. Neither is superior to or inferior to the other.

8. Annual Reports.

Annual Reports are due to the RA Committee Chairman by March 1 of each year. In those countries where there is an LCIR, the report is due to the LCIR by February 15 of each year, and in turn, the LCIR sends the country IR reports to the RA Committee Chairman by March 1 of each year. Contents of Annual Report should include:

· Number of PSA members in area of responsibility.

· Number of PSA clubs in area of responsibility.

· Number of visits to area PSA clubs.

· Summary of activity providing information (6a2 above).

· Information on country (or country region) web site.

· List important photographic events, news, programs, activities, and exhibitions in the country (or country region) during the last 12 months.

· Travel Aide contacts made by photographers and travelers during the last 12 months.

· Summarize contacts with PSA members in the country (or country region) who have been provided with PSA-recognized exhibition information, star ratings, who’s who, and PSA honor awards.

· Summarize any visa assistance given.

· Provide issues for resolution.

· Provide suggestions for additional IR representation in a country.

· Make suggestions for improvement of the international affairs operation.

1

