[image: image1.jpg]Advancing Women in Transportation

WTS Chapter Handbook

January, 2011
TABLE OF CONTENTS

Click on the link and it will take you to the page
Governance
WTS is a 501 (c) (6) Non-Profit Association
Exemptions from Sales Tax
The Meaning of Non-Profit
WTS Federal Tax Exempt Number
W-9 Form
Reporting

Chapter Tax Requirements

Tax Filing Process
Financial Administration

Tips for Chapter Treasurers

Financial Reporting Requirements

Policies Your Chapter Should Have in Place
Resources

Website

Chapter URL Short Cuts

Chapter Management via the Web

Chapter E-mail Addresses

Chapter Supplies

Membership and Promotional Materials

WTS Store

Quarterly WTS Board Meetings

Directors’ Calls

Other Conference Calls

TranShorts

TransPortal

WTS Staff

Annual Calendar of Events
Procedures

Chapter Quarterly Board Reports

Editing and Posting Chapter Web Pages

Protocol for Inviting the US DOT Secretary

Membership

Chapter Rebates
GOVERNANCE

WTS is a 501 (c) (6) Non-Profit Association
WTS and its chapters are designated as 501 (c)(6), the section that covers groups organized to serve members of a specific industry or profession. Such associations are recognized to be exempt from federal income taxes because their missions are to advance the interests of their members. They are not, however, organized to benefit the general public or serve the public good, so money given to associations is not deductible by members or contributors as charitable donations. Payment of dues to associations is deductible to businesses and individuals who pay them as business expenses. For businesses, this is generally an expense just like office supplies, travel, marketing, etc. For individuals, business expenses are deductible on Schedule A of the 1040 individual tax return in accordance with the percentage thresholds in the tax code.
Tax exempt organizations are required to file tax forms 990 when their annual gross income exceeds $25,000. Gross revenue is the total of dues, fees, sponsorships and any other revenue sources during the fiscal year (Jan – Dec.) This is not related to how much money your chapter has in the bank or the net revenue (income less expenses). WTS chapters, when they are organized, obtain a federal I.D. number from the IRS. WTS has received authorization to file a single return on behalf of all the chapters, so individual chapters do not have to file a 990 on their own. To file this annual group return, chapters are required to send to the office information regarding the annual amounts of income and expenses, amounts of their assets at the beginning and end of the year, and similar information. An e-mail to chapter treasurers is sent in mid-January with the forms and the deadline to submit is the end of March. For more information, refer to the section on “Financial Reporting.”
There are times when companies may ask for verification of WTS’ IRS status. If this occurs, all you need to do is provide a copy of the letter.
You can download a copy from the website. It is located under Resources/Chapters.
Exemptions from Sales Tax
WTS – because it is a 501(c)(6) organization - is not eligible for such benefits.

The Meaning of Non-Profit
Being tax-exempt, also often called nonprofit, does not mean an organization cannot make money. There is no restriction on how much money a non-profit can make in a year, as long as the income is generated by activities that are directly related to the mission of the organization. Nonprofit status and tax exemptions are granted to organizations because they do not compete directly with for-profit companies. For-profit companies are in business to make money and pay taxes by filing an annual corporate tax return (or appropriate form if they are a sole proprietorship or partnership). Tax-exempt organizations are exempt from taxes on their income, so no taxes are paid with the form 990. Therefore, tax exempt entities such as WTS chapters can raise money by charging dues, fees, and receiving corporate sponsorships but cannot, for example, open a for-profit business such as a retail store, coffee shop, etc.
WTS Federal Tax Exempt Number
WTS – 52-1168509
Please note: The office has the federal tax identification numbers for all chapters, so if you cannot locate your chapter’s number, contact the office for help.
W-9 Form
Some agencies and companies request WTS to submit a W-9 form. The purpose of the form is to certify WTS is exempt from backup withholding. What is back up withholding? Companies making certain payments must under certain conditions withhold and pay to the IRS 30% of such payments. Backup withholding does not apply to the dues and payments companies make to WTS because it is a tax-exempt organization.

If the payment is being made to the chapter, and you’re requested to complete the form, here’s how:

1. Provide your chapter’s name according to your bylaws.

2. Provide the Chapter’s Federal Tax Identification number.

3. Check the “Corporation” box.

4. Check the “Exempt” box.

A sample form is posted on the website under Chapters/Resources
FINANCIAL REPORTING
Chapter Tax Requirements
WTS and the WTS Chapters are incorporated as 501(c) (6) organizations, and are not subject to payment of federal income tax as long as they continue to meet the 501(c) 6 requirements. This includes compliance with all required filing and reporting deadlines. One requirement of tax exempt organizations is that an organization whose gross annual revenue is $25,000 or more must file Federal Form 990 with the IRS.

To reduce the administrative burden on the WTS chapters, WTS files a group return 990 form on behalf of each chapter with gross receipts of $25,000 or more. Even if your chapter is below the $25,000 amount, we still need you to complete the form as evidence. Chapters are liable for IRS penalties if they are required to file a return and are not included in the group return filed because they did not submit the documentation requested on the worksheet. If WTS did not elect to file the group return, each chapter with an average income of $25,000 or more for three years would be responsible for filing individual tax forms, so it is in each chapter’s interest to file the worksheets so that WTS can assume the tax filing.

· “Gross receipts” is defined as the gross amount the Chapter received during its annual accounting period (January 1 through December 31) from all sources, without reduction for any costs or expenses excluding scholarship funds received that were sent to WTSS.

· The average of gross receipts received by the WTS Chapter in the each of the immediately preceding three years, including the year for which the return is filed, must be less than $25,000 to qualify for an exemption from inclusion in the federal tax return.

· For Chapters in existence for more than one year but less than three years, the average is $30,000 or less for each year; for Chapters in existence one year or less, gross receipts may be $37,500 or less for the tax year.

Tax Filing Process
For inclusion in the WTS Group Return 990, each chapter needs to complete the financial statement worksheet. A copy is provided on the website under Resources/Chapters.
If you receive a form from the IRS relating to the 990, please forward to the WTS office.
In addition, each Chapter is responsible for meeting the State tax return filing requirements, if any, of the state in which it is incorporated. Even if a Chapter is included in the federal group return, the Chapter is not relieved of any requirement to file a state return. WTS will not file any state returns.
When completing the financial information for “Group Filing Form 990” for the year, please note the following:

· All Chapters are required to complete the financial information form (regardless of eligibility for Federal tax return filing). This form can also serve as your annual financial statement for your annual report.

· The difference between the beginning and ending balances in your bank and investment accounts should match the difference between your total annual income and expenses.

· If your Chapter’s gross receipts for the tax year are more than $25,000 but you are exempt from filing because the average of the last three years is less than $25,000, you still must submit to the WTS office, financial summaries for the current tax year and the two previous years.
FINANCIAL ADMINISTRATION

Tips for Chapter Treasurers
· Make sure you understand the financial structure, processes and policies that are in place.

· Double check that the bank resolutions on file are up to date with the institution where your checking account resides.
· Have new signature cards filed when new officers/signatories take office.

· Understand what your board expects from you and where you can locate information you will need to perform your responsibilities.

· Develop a regular routine for depositing funds from programs.
· Don't let checks sit around not deposited.

· Take advantage of this new responsibility to learn more about organizational finances. Many companies report that women do not succeed to senior positions of operational authority because they do not have the background to control budgets or financial systems.

· Use your chapter experience as a foundation to advance your skills. Don't be afraid to ask questions about areas with which you are not familiar – call the WTS office or seek help from local mentors with the expertise you lack.
Financial Reporting Requirements
1. Is the board receiving regular reports that include the amount of bank balances and any other assets, including accounts receivable?

2. Do the reports include accounts payable or other liabilities?

3. Are income and expenses in line with the financial plan agreed upon?

4. Are revenues and expenses shown as current period and year to date as well as comparison with the budget?

5. Do the revenues and expenses indicate any trends that should be addressed, such as declining revenues, members, etc.?

6. Are committees with budgetary authority accountable for their results?

7. Are companies and individuals hired to perform work evaluated for performance, hired through a competitive bidding process and is there assurance that no conflicts of interest exist?

8. Are all reporting requirements being met by the chapter? This includes reports to WTS, filing of any state reports, 1099 forms for independent contractors.
If your chapter would like to get the advice of outside professionals, make sure the advisors have expertise in the area requested. The legal and accounting professions both have many subspecialties, and a CPA in one specialty may not be the best advisor for tax-exempt issues. Be sure to ask whether the professional has the expertise you need before the board decides to rely on the advice.
Policies Your Chapter Should Have in Effect
Budget – The budget is a financial plan that reflects the strategic objectives and activities that will occur during the budget year. How the budget is created, approved and monitored should be understood by the entire board. A sample budget is available on the website under Resources/Chapters.
Authority for disbursement of funds – who can sign checks, for how much and what process is in place to document and approve expenditures. If your chapter has committees with budget authority, be certain committee chairs know the limits of their authority and the process by which expenditures occur.

Authority for opening bank accounts, signature authority on such accounts and making sure these documents remain current when officers change.

Investment policies for excess revenues, reserve funds, and the parameters for the portfolio of investments that states risk tolerance and expected performance.
Bonding or insurance to protect those handling funds.

Policy that describes when reserves can be used by the chapter and for what kinds of projects or activities. Having a policy makes it much easier when a board member brings an idea up for discussion that would require use of reserves. The discussion can center on whether the idea meets the established criteria, rather than whether it "seems like a good idea at the time."
RESOURCES
Website
There is a section on the website called “Resources.” In order to access the “Chapter,” “WTS,” “WTSF” and “Membership” pages, you must be logged into the website. In the upper left hand corner of the home page, you will see the log in section. Enter your username and password.

Provided below is the type of information you will find on the website under

Resources/Chapters
Recognitions Awards – Call for Nominations
Chapter Silent Auction Instructions and Spreadsheet
Chapter Direct Donations Spreadsheet
Chapter Event Fundraising Instructions and Spreadsheet
WTS Foundation Scholarship Applications, Cover Letter and Calendar

Corporate Chapter NEW Member Form
Corporate Chapter Member Replacement Form
Quarterly Report Form
Foundation Check Request Form
Resources/WTS

WTS Bylaws
WTS Strategic Plan and Executive Summary

IRS Certification Letter
Resources/WTSF
IRS Certification Letter
Chapter Silent Auction Instructions and Spreadsheet (also located in Chapter Resources)

Chapter Direct Donations Spreadsheet (also located in Chapter Resources)

Chapter Event Fundraising Instructions and Spreadsheet (also located in Chapter Resources)

Chapter URL Short Cuts
All chapters have web URL shortcuts to their chapter pages. In order to access the shortcut, type www.wtsinternational.org and then use the “/” (forward slash) and abbreviation/name below.
/atlanta

/baltimore

/boston

/central_fl

/central_il

/central_pa

/central_va

/charlotte

/co

/columbus

/ct_valley

/chicago

/dallas_ftworth

/indy

/greater_ny
/hi
/heart_of_texas

/houston

/inland_empire

/london

/la

/nefl

/neoh

/phoenix

/st_louis

/michigan

/middle_tn

/mn

/nc_triangle

/oc

/philly

/portland

/pugetsound_seattle

/ri

/sacramento

/san_diego

/sf

/sfl

/st_of_georgia_ca

/ut

/tampa_bay

/treasure_valley_id

/tucson

/dc

/sanA

/wi
Chapter Management via the WEB
It is extremely important that chapters provide current chapter rosters to the WTS office. Your rosters only need to include name, chapter officer title, and term start and end dates. Current chapter leaders are added to the database so they have access to the Chapter Management section of the website, which allows access to members’ records, chapter membership and scholarship donation report, and chapter officer information. See the manual posted on the website for more detailed information on how to access the different features in the chapter management section.
Chapter E-mail Addresses
Chapters can obtain a chapter e-mail address using the wtsinternational.org domain name i.e. baltimore@wtsinternational.org. We provide a link and a username and password to access the mailbox. If interested, please e-mail Margaret Mullins.
Chapter Supplies
WTS has developed a Chapter Supply Center available on the WTS website at Chapter/Chapter Supply Center. The Supply Center is where chapters can order an array of chapter specific materials, and it just takes just a few clicks and a credit card.

To access the site, sign-in to the WTS website. Once there, click the “Chapter Supply Center” button located under the “Chapters” section.

The items available include:

Letterhead and 2nd sheets

#10 Envelopes and Window envelopes

Business Cards

Note cards and Envelopes

Certificates

For each item, you have the option of using the foil stamp logo or the two WTS logo PMS colors.
Membership and Promotional Materials
All you need to do is send an e-mail to membership@wtsinternational.org requesting the item and quantity.

WTS Store
WTS has established a store to aide chapters in procuring imprinted promotional items without the burden of high minimum quantities while taking advantage of bulk pricing. The vendor has all chapter logos (two color, all blue, all bronze, all black) on file and is aware of logo color specifications. Therefore, chapters do not need to worry about preparing art for printing. The store includes a variety of products. However, the vendor is a full service imprinted promotional firm and can provide items in addition to those noted in the store. Additional items can range from low cost key chains to engraved, high-end crystal (Waterford vase for example).

The url address for the WTS store is http://wtscostore.promoshop.com/featuredproduct/index.aspx?DPSV_Id=588569located

Quarterly Board Meetings
You also have the opportunity to attend the WTS quarterly Board of Directors meetings. The Board meetings are usually held in the cities of local chapters. Prior to the Board meeting, the local chapter generally hosts a chapter event, in which the Board members attend. The meeting schedule is located on the website under Resources/Chapters and Resources/WTS.
Director Calls
Directors also schedule calls to help chapters stay informed of WTS activities. The schedule is provided on the website under Resources/Chapters.
Other Conference Calls
Other committees have conference calls. Some are scheduled regularly, and some are not. If you’re interested in participating in other committee calls, please contact the committee chair directly so you’re included on the committee’s distribution list.

“TranShorts”
The “TranShorts” is an electronic newsletter designed to provide a single source of news briefs to members.
“TransPortal”
The WTS TransPortal is a site where members can view chapter events and announcements, participant in discussions, and post pictures and documents to share with other members. In addition, chapter officers have access to a sub site called Board of Directors, where chapter officers can list task assignments, board meeting materials, and share documents as well.
WTS Staff

Marcia Ferranto, President and CEO
x101

Governance questions

WTS Board, Committee issues

Financial issues regarding chapter finances, rebates, taxes

Policies and organizational issues

Political matters or dilemmas

Margaret Mullins, Managing Director
x102

WTS Programs

Annual Conference
Chapter Leadership Training

WTS website issues

Yvonne Inniss, Membership and Chapter Relations Manager
x104
New member and renewal processing

Membership issues with the website, including granting access

Chapter needs related to membership (reports, etc)

Credit card payment issues

Corporate chapter memberships
Starting new chapters
In addition, we have the following e-mail addresses:

For annual conference information: conference@wtsinternational.org

For membership questions and materials: membership@wtsinternational.org
For professional development program information: programs@wtsinternational.org
For articles submissions: transhorts@wtsinternational.org
For meeting information, meetings@wtsinternational.org
Annual Calendar of Events
To help keep you informed about the timing of WTS’ annual events, activities and programs, a calendar is provided below:

January
WTS Reception at the Transportation Research Board’s Annual Mtg.

Leadership Training Program (either end of Jan. or first week in Feb.)
PB/WTS Eno Transportation Leadership Conference announcement sent to members
Financial forms are sent to chapters

Chapter Recognition Nominations are due

Conference Preliminary Program available on website
February
WTS Board of Directors Meeting
WTS Foundation Board Meeting
Recognitions Selection Committee selects the WTS Recognition Award recipients

PB/WTS Eno Transportation Leadership Conference Program applications due

March

PB/WTS Eno Transportation Leadership Conference Program Applicant Selected

Financial forms due from chapters

May

WTS Annual Conference

WTS Board of Directors Meeting

WTS Foundation Board Meeting

WTS Advisory Board Meeting

WTS Annual Membership Business Meeting

Chapter Leadership Meeting

PB/WTS Eno Transportation Leadership Development Conference
August
WTS Board of Directors Meeting

WTS Foundation Board Meeting

Foundation’s scholarship Application materials are sent to chapters
September
Leadership Training Program information is sent to members

WTS Breakfast at American Public Transportation Association Annual Meeting

October
Call for Recognition Nominations sent to Chapter Presidents

Leadership Training applications are due, reviewed and selected
November
WTS Board of Directors Meeting

WTS Foundation Board Meeting
Chapter Leadership Training

December
Chapter scholarship nominations are due

TRB Reception invitations e-mailed to all members

PROCEDURES
Chapter Quarterly Board Reports
Each WTS chapter is responsible for providing a quarterly report for inclusion in the WTS Board meeting materials.

A fixed deadline schedule is not available because Board meeting dates vary. Generally, the practice has been to send a reminder e-mail notice to Chapter Presidents about a month before the reports are due. A second and final reminder is e-mailed one week prior to the deadline.

Please upload the reports to the TransPortal in the Chapter Presidents Shared Documents section.

The reports are based on quarters and the schedule is as follows:

February Board Meeting

4th Quarter (October – December of previous year)

May Board Meeting

1st Quarter (January – March of current year)

August Board Meeting

2nd Quarter (April – June of current year)

November Board Meeting

3rd Quarter (July – September of current year)

A sample quarterly report form is available on the website under Chapters/Resources.

Editing and Posting Chapter Web Pages
To gain access to your chapter page to edit content, you use the following unique login link: http://www.wts.org/CMSLogin.aspx.

Each chapter has been assigned a unique chapter username and password. The login link is only provided to the Chapter President, Vice President and Chapter Website Chair, if applicable. These individuals can distribute to other chapter officers accordingly. See the manual on “How to Edit Chapter Pages” for step-by-step instructions. The manual is posted on the website in Resources/Chapters.
Protocol for Inviting U.S. Secretary
1. Write a letter of invitation

2. Contents of the letter should include:

Event description

Date and time

Local contact information

3. The letter should be addressed Dear Secretary (insert last name)
4. Sign letter

All letters must be sent to the WTS office. The Secretary’s office has requested the WTS office handle all speaking invitations. The office will coordinate the requests and forward to the scheduler. Requests not submitted through the WTS office will not be considered.

Memberships
Individual Members

Individual members receive a hard copy of the first renewal notice in the mail approximately 90 days prior to their expiration dates. A second reminder is sent as an e-mail about 60 days prior to the expiration date. A final written pink notice is mailed 30 days prior to the expiration date. Each member is given a 30 day grace period. During that time a final e-mail renewal reminder is sent.
Members are terminated within 5 days after the grace period expires.

All new members receive a “Welcome to WTS” email confirmation upon joining. Within a month, new members receive a lapel pin. Renewed and reinstated members receive a thank you e-mail once renewed or reinstated.
Corporate Chapter
Many chapters solicit corporations to become local corporate partners. Chapters vary on the contribution levels and types of benefits. To learn more about specific programs, contact chapter presidents.

If your chapter provides membership to a corporate partner as part of the benefits package, and the member designee is new to the organization, the chapter is required to complete the Corporate Chapter NEW Member Form and submit payment of $155. If the corporation designates a replacement for the current chapter corporate member, the chapter must complete the Corporate Chapter Replacement Form with payment, if applicable. Send all forms to Yvonne Inniss
The forms are available on the website under Resources/Chapters and also Resources/Membership.

For renewing chapter corporate members, invoices are generated monthly and sent to the membership chairs, and chapter presidents are copied. Membership chairs are asked to return the renewal forms to Yvonne indicating the individuals renewing as chapter corporate members and those who will not. To those individuals not renewing as chapter corporate members, Yvonne will send them individual invoices once the membership is terminated. In addition, there is a generic renewal/reinstatement form on the website located in Membership/Application. This generic form may be downloaded, filled out and e-mail, faxed or mailed to WTS with appropriate payment.
If there is a problem with a chapter corporate member’s membership, Yvonne will contact the membership chair and inform her of the problem.
Chapter Rebates
WTS either direct deposits or mails a check on a monthly basis to chapters for the chapter’s portion of total membership dues collected the previous month. The checks and direct deposits are usually mailed and transferred the middle of the month. Reports, which include the member’s name and the total amount of the chapter’s portion, are e-mailed to the Treasurers and Chapter Presidents.[image: image2.png]

2

