

Designing & Managing Successful Volunteer Committees

Wendy Biro-Pollard, CVA www.wendybiro-pollard.com 512-914-8176

Diverse Volunteer Roles

		One-time	Occasional	Short-term	Ongoing
Direct Client Service					
Indirect Client Service					
Advocacy					
Administrative Support					
Technical					
Managerial, Professional					
Organizational Governance					

• • • Why do you serve

www.wendybiro-pollard.com

Why do people join boards and committees?

- Increase or maintain skills
- Experience challenging situations
- Utilize their originality and creativity
- Support causes they believe in
- Make decisions that influence direction of organization
- Assume leadership role
- Receive approval, respect for work

- Give service to the community/association
- Be identified with a particular group
- Perform varied tasks
- Establish professional contacts
- Respond to a direct request that I join
- Do a job that won't otherwise be done
- Use talents and abilities
- Gain access to benchmark information

Board-Committee members bring

- Free expertise in a variety of technical areas
- Knowledge of profession
- Ability to be a spokesperson

- Capacity for critical review
- Ability to affect change
- o Collective wisdom
- Influence to attract financial, human, public resources

Boards - Committees

Keeping this relationship clear and productive is one of the biggest challenges facing organizations.

There are many views on how to do that well.

Boards primarily govern

Committees help execute the mission and vision of the association

Convincing people to lead has become increasingly difficult

- Volunteers in all organizations becoming more discerning
- Larger numbers of potential volunteers are volunteering fewer hours

Time Poverty

- Lack of time is #1 barrier to volunteering.
- Perception that volunteer work requires a long-term commitment.
- Fewer people committing to longterm volunteer work.
- People weighing return on investment.

Change what we're asking

o **SMALLER**

o SHARED RESPONSIBILITY

o EASIER

SHAREDLEADERSHIP

MOREFLEXIBLE

FAMILY ANDFRIEND OPTIONS

• • • GET A GRIP

- o About 25% will be terrific
- 50% don't have a clue as to what they are doing
- 25% aren't going to do anything no matter WHAT you do

#1 Members weren't properly recruited

Function of the committee and its tasks are matched to the skills and interests of the members.

• • • Committee guidelines

- o Committee name:
- o Committee function:
- o Tasks: Due Dates:
- Committee reports policy and procedural recommendations to:
- o Recommended committee size:
- o Assigned staff:
- Time commitment
- Other information

Volunteer Position Information

- o Title
- Dates of term
- Position description
- Contact information
- Preferred skills/qualifications/experience
- Work conducted via
 - Virtual, E-mail, face-face, hrs/mo
 Web Site URL for more info

• • • WHO SHOULD BE DOING THE JOB

Committee Function and Tasks	What skills are needed to do the job?
Set policies for consistent organizational image	Writing policiesOrganizational image buildingEvaluate current image
Establish goal for annual publicity plan	 Planning Knowledge of print media, radio, TV, direct mail
Review all media used to publicize the organization and its programs	 Negotiation Evaluation Ability to work with others Time to review

People who might serve on this committee

- 1. Harry Garcia
- 2. Kim Deng
- 3. Roosevelt Carter
- 4. Elliott Norton

Member Skills Chart										
Personnel Committee	Member Names									
Committee Needs	Professional Benefits Analyst	ELLEN Former Staff	ROSITA Labor Lawyer	AHMED Works for Federal Bureau	KAREN Profess ional Planner	JANE Profess ional Fundrai ser				
Benefits package awareness	X		X							
Writing policies				X						
Budget planning				X	X					

Recruitment messages

- Name and committee
- o What was important or worthwhile about this work?
- o What is challenging about it?
- o What is fun about it?

"I'd Like to Volunteer" Looking for ways to become involved?

You can search our database of open positions for ones that match your interests, or post your information for others to view

#2 Members did not receive a proper orientation

• • • New to ASME?

Learn About Us! Read about ASME's mission, organization, strategic directions, and the myriad activities and ways in which you can get involved.

- As a volunteer, you are the lifeblood of ASME.
- o Filling a leadership role or working on a project is a great way to gain professional exposure and leadership experience, expand your knowledge of ASME, connect with others in your profession, and establish life long friendships.
- You can take pride knowing that you play an important role in fulfilling ASME's mission of contributing to the well-being of humankind.

There's a place for you at ASME!

- Whether it involves organizing conferences and meetings, talking to youth about your experience in engineering, or simply maintaining websites, chances are your local Section or Society is in need of someone with your expertise.
- Opportunities for involvement include standards development, pre-college outreach and educational activities, government relations, and the development of new products and programs.

#3 They weren't told up-front about expectations

• • • "Wish I Knew"

- o One thing that I wish
 - someone had told me
 - someone had taught me
- o Discuss at table

- What committee members expect of each other
- 2. What committee members expect of the committee chair
- What the committee chair expects of members
- 4. What the board expects of committee chairs
- What the committee chair expects of the board
- 6. What the staff expects of committee chairs
- 7. What chairs expect of staff

#4 There isn't agreement on goals and objectives

• • • Committee work plans

- o Committee:
- o Goal:
- o Committee objective:
- Steps to accomplish objective
- o Assigned to:

#5 Members not clear about role on the committee

- o Do committee members know what is expected of them?
- o Is a meeting summary sent to remind members of their commitments to work plans?
- o Does the chairperson have a monitoring plan to keep the committee on task?
- o Are members expected to give reports regularly?
- o Is there a formal annual review of the committee's activities?

- o Are records kept from year to year and used to illustrate the progress a committee is making?
- o Are members of the committee informed about the effects of their work?
- o Is an informal recognition system used when members perform above minimum standards?
- o Does the executive body recognize the work of committees?
- o Are committee members publicly commended for their committee work?

#6 Members don't have assignments that are meaningful

#7 Process at meetings is sloppy

- o Meetings are for making decisions. What decisions have to be made?
- o Effective meetings require *agendas*, and everyone needs to know what's on the agenda.
 - Get agenda, reports and information out in sufficient time for them to be read.
 - Plan the agenda to ensure that the most important and most time-critical decisions are made first.

- Make sure that individuals who are making reports will be present or appoint someone else to give the report.
- Note when someone comes unprepared to the meeting. Call them in advance of the next meeting with a reminder to read and think about the agenda items before the meeting.
- o The committee can be severely handicapped when members are absent. If you think that any member is not making a serious effort to attend all meetings, call them to find out why.

- Use a Consent Agenda to dispense quickly with routine and non-controversial items.
- o Rules of Order are important to ensure that decisions are made fairly and that rights of majority and minorities are protected. Make sure that rules you follow encourage adequate discussion and participation.

Roberts Rules of Order, www.robertsrules.org

Start meetings on time!

Note members who arrive late. Call them before the next meeting to find out if there is anything you can do to make it easier for them to arrive on time.

Why committees go astray

#8 There are no attendance requirements

Expectations

- Set an attendance policy and ground rules that support participation
- o Committee reports include who is present/absent

Attendance-Participation **Expectations**

- Consider having low-attendance members involved in some other form of service to the organization,
 - "friends of the organization,"
 - special events rather than ongoing activities
- o Let go of "dead wood"
- Consider subcommittees to increase individual responsibilities and focus on goals
- Rotate in new members every year

Adapted, Carter McNamara, MBA, PhD, Authenticity Consulting

Why committees go astray

#9 There are no term limits for members or leadership

Why committees go astray

#10 The committee doesn't evaluate itself annually

- o What tasks have been completed to accomplish this objective?
- o What tasks have been abandoned? Why?
- o What tasks still need to be done? Why?
- o How could we plan better to complete tasks?

- o Do we need to organize the committee differently to complete the assignment on time?
- o Does someone need help with a specific assignment?
- o Have you recorded your efforts so someone can take over your job next year?
- What would have helped you do your job more efficiently

Commit to making good use of what you learn from the evaluation

- Good evaluations give you a picture of current strengths and weaknesses
- Information can help you plan recruitment strategies and ways to strengthen committee
- If you don't follow up on what you learn, you'll waste time and member's good will.

- The majority of people stepped up to a leadership positions because another leader specifically asked them.
- It is important that board members constantly identify potential new leaders and invite them *personally* to get involved.

- Identify 3-4 up and coming leaders-coach and sell them on the benefits of stepping up to leadership
- The executive committee encourages and watches for future leaders
- Committee chairs identify and mentor their successors

- o Do you have someone in your organization in charge of making sure new leaders are properly trained to be effective in their leadership positions?
- o Is there someone to make sure the new leader feels supported and ready to go?
- o Do you offer leadership/transition training? If so, when?
- o How do you evaluate your volunteer training needs (time, content, effectiveness)?

• • • Preparing new leadership

Welcome to ASME's Volunteer Orientation and Leadership Training (VOLT) Academy, a resource for all ASME volunteer leaders. As ASME members, you volunteer your time and services to ASME for a variety of personal and professional reasons, and come to ASME with varied backgrounds and a diverse array of skills. In order for the Society and its membership to achieve its full potential and realize the benefits of the diversity of its members, you must be well prepared to carry out the duties and responsibilities of the positions or offices you hold, and understand the strategic relevance of your work in the context of ASME's mission and vision.

Create a buddy system

- New committee members will have questions that don't occur to them until they have attended a meeting or are reading their meeting packet.
- They may be reluctant to burden leaders with another phone call, or think that their question is too trivial.
- A mentor system can be less intimidating and be a vehicle for creating friendly relations between committee members.

- Every committee member should contribute the same amount of energy
- Just serving on a committee should be thanks enough
- On-going projects keep members happy and busy

- Staff should recruit members
- Once they are on the committee, ownership is created
- The more committees, the better
- You can't fire a committee member or chair

- o What do we want?
- o What do we need to do?
- o By when?
- o How are we doing?
- o What needs revision?

- Are You Chairing A Board by the Seat of Your Pants?, Susan Scribner, Scribner & Associates
- Boards from Hell, Susan Scribner, Scribner & Associates
- Building Effective Volunteer Committees, Nancy Macduff, Macduff/Bunt Associates, Inc.
- Cynthia D'Amour, <u>www.chapterleaders.com</u>
- o To Lead Is To Serve, Shar McBee

Certified Volunteer Administrator, fulltime trainer and consultant with over 30 years of hands-on experience in the field of volunteer and nonprofit management.

- Keynote speaker
- Retreat facilitator
- Coach / e-mail or phone
- On-site consultant