

Local Unit Leaders

How to Work Efficiently and Effectively

NPTA

June 2013

**IT'S NOT THE POSITION THAT
MAKES THE LEADER**

**IT'S THE LEADER THAT MAKES
THE POSITION**

LEADERSHIP

- LEADERSHIP
 - LEADERSHIP IS INFLUENCE
 - TRUE LEADERSHIP CANNOT BE APPOINTED, AWARDED OR ASSIGNED...IT MUST BE EARNED

Summary of Course

- LEARN HOW TO SET GOALS
- SHARE THE VALUE OF PLAN OF WORK & PROCEDURE BOOKS
- DISCUSS MEETINGS
- Q & A
- IDENTIFY RESOURCES

THE MAJOR WORK OF OUR ASSOCIATION IS ACCOMPLISHED THROUGH COMMITTEE STRUCTURE

COMMITTEE OF ONE

DIFFICULT

EXHAUSTING

Connections

PLAN OF WORK supports...

GOALS which supports...

PURPOSES which supports..

PTA

PLAN OF WORK

PROCESS AND
PROCEDURE

COMMITTEE
MEMBERS

RESOURCES

ACTIONS
TIMELINE

APPROVAL

EVALUATION

RECOMMENDATIONS

PROCEDURE BOOK

RECORD OF ACTIVITIES

WORK OF PTA

MATERIALS

SUCCESSOR

GRANT AGREEMENT

FOR THE PURPOSES
OF DONATING
FUNDS IN LIEU OF
MERCHANDISE TO
THE SCHOOL OR
SCHOOL SYSTEM

STRATEGY CHART

- FOCUSED
- STRENGTHS
- WEAKNESSES
- ALLIES
- OPPONENTS
- TARGETS
- MESSAGE/SLOGAN
- MEDIA OUTLETS
- TACTICS
- TIMELINE
- RESOURCES
- EVALUATION

- S specific
- M measurable
- A attainable
- R realistic
- T timely

WHAT KEEPS US FROM CONNECTING

$$1 + 1 = 3$$

THE MEETING

DEADLY MEETING SINS

- TIME LEAKS
- UNFOCUSED AGENDA
- IDEA ASSASSINS
- HIDDEN AGENDAS

9 STRATEGIES

- IS THE MEETING NECESSARY
- SET GROUND RULES BEFORE HAND
- SET TIME LIMITS
- PLEASE--NO WAR STORIES
- ONE MEETING - ONE VOICE
- IF YOU'RE GONNA LEAD---THEN LEAD
- HAVE A REAL AGENDA
- PARK SOME ITEMS
- THE ART OF LANGUAGE

SOLVE THIS RIDDLE

NATURE'S GREATEST FORCE

NOTHING CAN STOP IT

NOTHING CAN ALTER IT

IT CANNOT BE FELT

IT CANNOT BE SEEN

IT HAS THE MOST PROFOUND EFFECT ON US

T I M E

EFFICIENT vs. EFFECTIVE

- DOING THINGS RIGHT
- LEAST AMOUNT OF WASTED TIME

- DOING THE RIGHT THINGS
- DOING THINGS THAT YIELD RESULTS

ELEMENTS, DEAR WATSON

- GROUP INPUT
- CLEAR
- RELEVANT AND SPECIFIC
- PRIORITIZED
- PLANNED
- EVALUATED

handouts

- PTA INTEREST SURVEY
- PLAN OF WORK
- PROCEDURE BOOK
- GRANT AGREEMENT
- STRATEGY CHART –blank
- STRATEGY CHART – matrix
- SMART – delegation form
- MINUTES – template
- MEETING – template
- COMMITTEE REPORT – template
- BRAINSTORMING

Q & A

THANK YOU

YOU WERE AWESOME!!!!

don't be afraid to try
something new
remember, amateurs built
the Ark...professionals
built the Titanic