BUILDING CHAPTER LEADERSHIP CAPACITY

Adapted from Connecting Capacity Building with Leadership, Linda Lambert 2006 by Barbara Whiting

	· Members don’t know one another very well

· Struggle to find officers

· Rigidly defined roles

· Norms of compliance with DKG rules & traditions

· Membership growth poor

· No new members in the last several years

· Lack of long-range planning

· No clear decision making process

· The community doesn’t know we exist

· Limited flow of information, primarily one-way

1
	· Narrow planning- year-by-year or a few months ahead

· Same officers year after year

· Fragmented or lack of information from state committees

· Individuals not teams are doing the work

· Undefined roles and responsibilities

· Some excellent, some poor programs

· Some members know one another well

· Occasional community project or donation

· Decisions made by officers with limited input

· Fragmentation or lack of coherence of information

· Some friend/colleagues outside DKG know we exist

· Laissez faire officers

2

	· Some efforts are made to help members know one another

· Trained leaders or leadership team

· Limited use of membership data, information flow within leadership groups

· Polarized membership, pockets of resistance

· Designated leaders acting efficiently, others serving in traditional roles

· Membership static or showing slight improvement

· One continuing project or donation

· Some committees making decisions

· Some planning beyond the coming year but narrow focus

· One outreach project each biennium with DKG credit given

3
	· Active, decision-making committees who bring forward rationale and proposals

· Broad based, skillful participation in the work of leadership

· Inquiry-based use of information to inform decisions and practices

· Roles and responsibilities that reflect broad involvement and collaboration

· High membership retention and growth

· Variety of community projects and involvement

· Dynamic programs

· Reflective long-range planning: programs, projects, goals

· Publicity at least once a year through project or recognition of a member

· Members know one another’s skills and accomplishment and celebrate them

4

STRATEGIES FOR BUILDING CHAPTER LEADERSHIP CAPACITY

	GOAL: DEVELOPING RECIPROCAL RELATIONSHIPS

· Incorporating opportunities to get to know one another through networking and projects together

· Establishing collaborative norms

· Solving problems

· Having discussions with broad participation

· Welcoming atmosphere

	GOAL: CREATING A SHARED PURPOSE

· Know each other well enough to find shared values

· Engaging in chapter-wide collaborative projects

· Running effective meetings

· Helping members understand their link with state and international

· Involving members in planning and decision-making
·

	GOAL: MOVING TO COLLABORATION

· Involving everyone in chapter-wide conversations

· Using dialogue, not monologue, consistently

· Using conflict resolution skills

· Encourage active committees

· Expand outlook for where to find members

· Actively seeking members from new categories of education

· Create opportunities to build on members’ strengths
·
	GOAL: SUSTAINABILITY

· Revisiting the shared vision of the chapter regularly

· Creating multiple means of participation

· Attending to succession planning

· Actively recruiting members from all possible educational categories

· Community visibility

· Meaningful projects that support a community need

· Members fell involved in decision-making and support the goals of the chapter

· Celebrations

· Publicity

·

