

Recruitment

The ABCs

Authenticity – don't sell volunteerism, you want the right volunteers, not just any volunteers

Benefits – how the volunteer benefits from the chapter, not how the chapter will benefit from the volunteer (What are you hoping to gain from volunteering?)

Clarity – be clear about expectations, time involved, what defines success

Succession Planning

Month 1

- Focus inward
- Assess board structure and what's needed
- Talk with current board members about whether they wish to continue in current role, different role, need a break

Month 2

- Create job descriptions/summaries for open positions
- Begin recruiting/advertising
- Identify potential volunteers

Month 3

- Begin discussions and placement

-

- Recognize outgoing board
- Hold reception/event
- Finalize board slate and send out for vote
- Arrange for transition time

Sustaining an Active Board

Onboarding

Welcome/Orientation

Within 1 week – Transition meeting with previous board member and discussion with VP

Within 2 weeks - New board member orientation

Within 1st Month - Strategic planning meeting within first month

Coffee anyone?

Documentation/Transition

Shared Drive

Collaboration channel/method

Board roster

Processes and forms

1-1 Meetings/Buddy System

Lots of questions, who can answer?

Management

Consistency

IABC, Region, President, VPs

Accountability

Hold people accountable to expectations

Model by example

Transparency

Share decisions, various projects, areas of focus

Recognition

Begin board meetings with recognition

Acknowledge accomplishments regularly in writing

Be specific with recognition individually

Formal activities – holiday gift cards, happy hour, end of year event

Notes

My two to-do's by 3/31 are:

- 1.
- 2.