RMC

REGISTERED MUNICIPAL CLERK

☆ Application for Certification ☆

By the Certification Committee of the

NAME:

TITLE:

MUNICIPALITY:

About the Registered Municipal Clerks (RMC) Program

The RMC program was established to recognize educational and professional accomplishments in preparation for a Municipal Clerk career. The program serves to promote the continued education of Municipal Clerks to enable clerks to better serve their Boards and Community, which is the mission statement of this RMC program.

Applicants must attain points for work in the categories of experience and education, endorse the Code of Ethics and fulfill other requirements for Certification.

Since 1980, 16 states have developed Certification programs for Municipal Clerks in an evolving trend toward "the professional state." Certification has been viewed by many as a necessary stage in the Municipal Clerks maturation into a recognized profession. It has progressed in some public management fields, such as Justices, Building Inspectors, Assessors, Code Enforcement Officers, Finance Officers, Planners, Record Managers and Historians. Nationwide initiatives since the 1970's to promote Certification Programs were usually spurred by the involvement of reform-oriented governors whose agenda included the improvement of public service through enhanced employee performance.

Professionalism in municipal government is regarded as an important asset that sets our government apart from those in less advanced societies. It is credited with advancing such goals as rationality, respect for facts over "influence," greater efficiency through improved work methods, and reducing antipathy that the public holds for bureaucrats that has been earned through mismanagement and notable incompetence. Scholars despair that much of the public's business has been turned over to "rank amateurs" who possess inferior skills and low organizational commitment.

Within the milieu, professional certification is seen as an expedient means to two symbiotic ends; to elevate the skill levels of public officials and to counter the image problem that plaques the Clerk's profession. Credentialing also serves to enhance the performance and the statures of career municipal clerks.

Traditionally, government consistently under invests in training and employee development. Certification is viewed as one means of encouraging decision makers to take the training function more seriously. Provided that increased knowledge is translated into better job performance, certification ensures that public managers possess a minimal level of competence. It may also give certificate holders a "calling card" that makes their skills more marketable. By interacting with other professionals in carefully crafted educational setting, municipal clerks should gain valuable insights, understanding and empathy. This promotes the formation of a professional identity and foster agreement on basic values and norms of conduct.

In considering why you should become a Registered Municipal Clerk you should consider the following: Technology and rapid social change continually impact local government operations. They require informed and professional performance from public managers. The RMC program helps you as a municipal clerk understand change, learn skills required in the new information age and perform as competent professionals.

According to the International Institute of Municipal Clerks, "Certification has become a prerequisite for the employment as a Municipal Clerk in a number of jurisdictions, influencing salaries and opportunities for growth in the field. It has also come to symbolize membership in a very special public service profession."

The RMC program has been designed to be consistent with similar State Certification programs and its standards have been developed to strike a balance that allows all clerks to attain certification while meeting standards that support the integrity and credibility of a statewide professional accreditation program. The program has been generically developed, so that Town, Village, City and County Clerks can participate.

Some of the benefits of the RMC program are as follows:

- 1) Elevate skill levels of clerks
- 2) Promote the image of the clerks profession
- 3) Enhance performance and status of clerks
- 4) Enable clerks to make their skills more marketable
- 5) Promote the formation of a professional identity
- 6) Foster agreement on basic, values, ethics & normal conduct
- 7) Ensure the public that RMC's are required to possess at least a minimal level of competence

New York State Registered Municipal Clerk

CODE OF ETHICS

Believing in Freedom throughout the World allowing increased cooperation between municipal clerks and other officials, locally, nationally and internationally, I do hereby subscribe to the following principles and ethics which I affirm will govern my conduct as a municipal clerk:

To uphold constitutional government and the laws of my community;

To so conduct my life as to be an example to my fellow citizens;

To impart to my profession those standards of quality and integrity that the conduct of the affairs of my office shall be above reproach and to merit public confidence in our community;

To be ever mindful of the neutrality and impartiality, rendering equal service to all and extend the same treatment I wish to received myself;

To record that which is true and preserve that which is entrusted to me as if it were my own; and

To strive constantly to improve the administration of the affairs of my office consistent with applicable laws and through sound management practices to produce continued progress and so fulfill my responsibilities to my community and others.

These things, I, as a municipal clerk, do pledge to do in the interest and purposes for which our government has been established.

	SIGNATURE:		
Committee		on as a Registered Municipal Cl of that the following statement of my knowledge.	,
SIGNATUR DATE:	PE:		

PERSONAL DATA

NAME:	First	Middle	Last	
TITLE:				
MUNICIPAL	ITY OR GOVER	NMENT UNIT:		
MAILING A	DDRESS:			
		Street/PO Box		
		City	State	Zip Code
TELEPHONE	-	ode) xxx-xxxx		
Fax#	(Area Code) xxx-x	×××		
EMAIL ADDI	RESS:			
BASIC 1	REQUIRI	EMENTS		
∐I am a		erk De Lity Clerk	wn Clerk Clerl puty Village Clerk	k
Date	I assumed the	Office:		
I am a me	ember of the St	ate or Regiona	l Clerks Association	
☐I have affi	rmed my belie	f in and practi	ce of the RMC Code of Ethics	s (page 3)
☐ I have ob	tained a minin	num of 50 poi n	nts in the Education catego	ry
☐ I have ob	tained a minin	num of 50 poir	nts in the Experience categ	ory
	closed the app 60.00 original a		d understand that it is not re	efundable:

EDUCATION: 50 POINTS

	POINTS	MAXIUM
Clerk in service education courses and seminars	1/course hour	50
Attendance at Annual Clerks Conference (1997 & prior)	4/ year	28
Attendance at Annual Clerks Conference (1998 & after)	1/ course	50
	hour*	
Master's Degree in Public Administration or related field, or	20	20
Master's Degree in unrelated field, or	18	18
Bachelor's Degree in Public Administration or related field, or	18	18
Bachelor's Degree in unrelated field, or	16	16
Associates Degree in Public Administration or related field, or	16	16
Associates Degree in unrelated field, or	14	14
College courses/no degree	0.50/ credit	12
	earned	
TOTAL COLLEGE CREDIT		20
IIMC CMC or MMC Designation or equivalent, or	14	20
IIMC Annual Institute	4/ year	12

^{*}Attendance at classes must be certified by NYCOM

(Related fields include, but are not limited to: records management, political science, government, business administration, accounting, economics, Finance or one of the social sciences)

MASTERS DEGREE

MINDIEND DEGI		
Master's in Public Admini	stration (M.P.A) Other:	
	Pleas	se Specify
Callaga on University Name.		
College or University Name:		
Major:		
	ate Received:	
Copy of complete transcrip	pt is enclosed	
Copy of diploma showing	major field of study is enclosed	Estimated Points Earned
BACHELORS DI	ECREE	
☐ Bachelors of Arts (B.A)	Bachelors of Science (B.S)	
		Please Specify
College or University Name:		
Major:		
Location Attended:	Date R	eceived:
Copy of complete transcri	pt is enclosed	
	major field of study is enclosed	Estimated Points Earned

ASSOCI	ATES DEGI	<u>REE</u>			
Associates o	f Science (A.S)	Associ	ates of Applied Sc	ience (A.A.S)	
Other:	Estimated P	oints Earned:			
= ''			Date Receiv	ved:	
by an academic management, po or one of the soc	s, degree or credit h accrediting agency. olitical science, gove rial sciences. If in do nal determination.	Related field ernment, busir	ls include, but are i ness administratio	not limited to: recor n, accounting, econ	rds omics, finance
IIMC CM	IC/MMC				
	l Municipal Clerk ((nicipal Clerk (MMC)	-	Estimated P	oints Earned:	
☐Copy of the C	ertificate is enclose	ed			
IN SERV	ICE COUR	SES			
Date	Training or W Title		Sponsor	Actual Hours	Estimated Points Earned
Additional S	heet is attached to			POINTS EARNED: onal In-Service Cou	rse Hours

EXPERIENCE: 50 POINTS

	POINTS	MAXIMUM
Experience as a full-time Municipal Clerk	10/year	50
Experience as a full-time deputy Municipal Clerk	8/ year	50
Experience as a part-time Municipal Clerk	8/year	50
Experience as a part-time Deputy Municipal Clerk	6/year	50
Other full-time administrative position in local government	3/year	15
prior to becoming a Municipal Clerk or Deputy Municipal Clerk		
Administrative position in federal or state government 2/year 1		10
Administrative position in business	1/year	5

<u>PRESEN</u>	An Additional Sheet of Positions is Attached
Position: Employer:	Dates: From: to:
Full-Time	☐Part-Time ☐Administrative ☐Supervisory
Administrativ	e Responsibilities:
Total years	X points earned per year =estimated points
Position: Employer:	Dates: From: to:
☐Full-Time	☐Part-Time ☐Administrative ☐Supervisory
Administrativ	e Responsibilities:
Total years	X points earned per year =estimated points
Position: Employer:	Dates: From: to:
☐Full-Time	Part-Time Administrative Supervisory
Administrativ	e Responsibilities:

Total years X points earned per year = estimated points
It is the intent of the RMC program to promote the continued education of the Municipal Clerks to enable clerks to better serve their boards and community. All "Registered Municipal Clerk" designations shall expire following 3 years from the date of issuance. Re-certification can be obtained upon completion of 18 hours of clerk in-service education courses.

The RMC program is administered by the New York State Association of City and Village Clerks. The NYSACVC reserves the right to amend any section of this application at any time.

The Certification Committee reserves the right to award education points in its discretion based on the on the submittal of adequate documentation. Adequate documentation may include, but not limited to proof of attendance, course essay, attendance certificates, registration receipts, notarized statement etc.

When completed, please mail: This application
☐ Application fee of \$60.00 made payable to "NYSAC&VC" by check
Transcripts, diploma or other supporting documents to:
New York State Association of City & Village Clerks c/o Amanda M. Detschner, CMC, RMC, CMFO 1697 East Avenue PO Box 298 Barker, NY 14012

FOR RMC COMMITTEE USE ONLY				
Approval Date:	Education Points Earned:			
RMC Registration #:	Experience Points Earned:			
RMC Expires:	Date Signed:			