[image: image1.wmf] SEQ CHAPTER \h \r 1
[image: image2.png]

RESPONSIBILITIES OF COMMITTEE MEMBERS
1. Know when your meetings are.

2. Review the agenda prior to the meeting.

3. Arrive on time.

4. Listen intently.

5. Share your views.

6. Allow others the opportunity to speak.
7. Remember your Christian virtues.

8. Keep a prayerful attitude.

9. Participate in the voting.

10. Fulfill assigned duties.

11. Give well-rounded reports on assignments.

12. Work for the benefit of your church or organization.
LEADERSHIP TRAITS

· Good Communicator
· Unbiased

· Patient

· Focused
· Tactful
· Calm under pressure
· See the humor

· Analytical ability
OTHER IMPORTANT TRAITS

· Support your members

· Be a perceptive facilitator

· Lead—Don’t control

· Take good notes

· Get additional training
HANDLING DIFFICULT SITUATIONS. . .
1. Appoint a special task force

2. Ask a higher authority

3. Vote and let the majority rule

4. Reach a permanent
compromise

5. Postpone the meeting

6. Reach a temporary
compromise

7. Eliminate the possible
discussed solutions and
suggest different ones

PROBLEM SOLVING TIPS
· Define the problem

· Analyze the problem

· Generate a solution

· Select a solution

· Implement the solution

· Evaluate the solution

MEETING PLANNING

Well organized meetings not only save time, but also increase productivity.
[image: image3.emf]

THE AGENDA

· Name of committee

· Location

· Date

· “AGENDA”
· List in order items to be discussed

· “Adjourn” and “Adjournment”
MEETING PREPARATION
[image: image4.wmf]
Rehearse:

· In front of a mirror

· In front of spouse

· Using a tape recorder

· Using a video camera

PHYSICAL ARRANGEMENTS

· Do you need to reserve a room?
· What size room do you need?
· What kind of equipment do you need?
· Is the equipment working and do you have everything you need? Test the equipment.
· Are paper and pencils available? Make sure they are available before the meeting starts.
· Have pitchers of water and cups so members can get a drink
· How are the acoustics in the room? Do you need a microphone?
PHYSICAL ARRANGEMENTS Continued

· How are the tables arranged? Do they provide for good eye contact and discussion?
· Are signs posted pointing the members to the correct meeting place?
· What about the temperature of the room?
· Do you have any other special needs regarding the physical arrangements of your meeting?
ORGANIZING & HOLDING MEETINGS

· Start and end your meeting on time

· Have an agenda

· Begin with prayer

· Stay calm

· Don’t ramble
· Reach consensus on issues

· Keep an accurate record of the meeting
RECORD KEEPING

· Members present

· Decisions made

· Assignments made

· Topic of next meeting

· Date of next meeting
[image: image5.wmf]
PARLIAMENTARY PROCEDURE

Know the particulars about...

1. DEALING WITH MOTIONS
2. VOTING
[image: image6.wmf]
Communicating Effectively in Meetings

1. Be confident

2. Don’t attack
3. Be brief

4. State your needs clearly

5. Don’t accept interruptions

6. Watch your body language

7. Ask for responses

You can be an

effective

leader!

We pray for your continued success.

YOU

HAVE

BEEN

ASKED

TO

SERVE.

HOW

WILL

YOU

DEVELOP

EFFECTIVE

LEADERSHIP

IN

MEETINGS,

COMMITTEES,

AND BOARDS?

�

OH-2

