


Committee Chairs

Transitioning Leadership


Plan of Work

- Complete
- Procedures, process
- Tracking
- Timeline
- Outcomes


Recommendations

- Based upon successes, challenges
- New ideas generated from experience
- Regulations, procedures that need changing
- Alerts, warnings that may arise


Self Evaluation

Committee needs to assess its value to the association

Committee


- Where has the committee been most effective? What was the committee's greatest contributions?
- Where is the committee least effective?
- What are the strengths?
- What challenges?

Committee, continued

- What additional information and training would help committee members be more effective and informed?
- Is this committee needed for future work, boards?

Transition

- Have you:
 - Checked all information that needs to go forward
 - Communicated what is important
 - Assured a legacy of leadership
 - Measured your investment
 - Decided to continue serving


Thank you
We Celebrate You
Investment
Commitment
Service
Dedication


Deb Fritz, NSR
National PTA

dfritz@pta.org – 571-329-9345