

Successful Board Management

Building and Leading the Team

***Deb Fritz, NSR
National PTA***

Overview

- **Effective Board Teams**
- **Role of PTA Leaders**
- **Meetings**

Leadership and Management

- **Management is business**
- **Leadership is people**

The key to successful leadership today is influence, not authority. ~ Kenneth Blanchard

Effective Board Teams

- **Retreat/Orientation**
- **Board protocols**
- **Vision, Mission, Goals**
- **Collaboration**
- **Annual calendar**

Learn and Share Information

- **PTA Trainings**
- **Councils**
- **Region Director**
- **Service Delivery Teams**
- **State PTA office**

Build Positive Relationships

- **PTA**
- **Parents**
- **Principal, School Staff**
- **School Board, School District**
- **Council**
- **Region**
- **Community businesses**
- **Media**

Professionalism

Volunteers in Non-profits

- Understand the benefits of training, learning experiences***
- Understand the importance of strong communication and interpersonal skills***
- Understand the significance of credibility***
- Understand the message and the mission***

Standards and Practices

- ***Commitment and Dedication***
- ***Working Knowledge***
- ***Expectations and Responsibilities***
- ***Effort for the Association***
- ***Accountability***
- ***Conflict Resolution***

Share A Vision

- **Seek to meet the needs of customers (members)**
- **Stay focused on emerging change and needs**
- **Take chances with traditional methods**

Share A Vision

- **Seek to understand root causes that shape issues**
- **Look for creative connections**
- **Recognize that diversity expands creativity, innovation and organizational learning**

Recruit/Retain Volunteers

- **Positions to people**
- **Clear expectations**
- **Meaningful and manageable**
- **Empower and support**
- **Communicate**
- **Recognize**

Officers and Board

- **Future focused and Entrepreneurial spirit**
- **Risk Takers**
- **Communicators and Relationship Builders**
- **System Thinkers**

Committee Chairs

- **Standing Rules committee list**
- **Approved by Executive Committee**
- **Vacant positions**

PTA Committees

- **Timeline**
- **Budget**
- **Progress reports**
- **Communication**
- **Procedure Notebooks**
- **Empowerment**

Speak for the PTA

- **Council meetings**
- **School**
- **School Board**
- **Community**
- **Media**

Preside at Meetings

- **Executive Committee**
- **Board of Directors**
- **General Membership**
- **“Special”**

Before the Meeting

- **Call to Meeting**
 - Date, time, location, agenda requests
- **Committee reports**
- **Financial Reports**
- **Previous Minutes**

Agenda Preparation

- **Unfinished business**
- **Previous minutes**
- **Annual goals for PTA**
- **Committee reports**
- **Requested agenda items**

Effective Agendas

- **Purpose of each item**
 - Information
 - Discussion
 - Action
- **Order of items**
- **Time constraints**

Meeting Management

- **Parliamentary procedure**
- **Discussion techniques**
- **Majority vs. Consensus**
- **Time keeping**

After the Meeting

- Evaluate
- Meeting results
- Meeting minutes
- Action steps
- “Parking lot talk”

Do the Right Thing

- **Set priorities**
- **Manage your commitments**
- **Find a source of support**
- **Take advantage of resources**
- **Take care of yourself and family**
- **Have fun!**

Legacy of Leadership

- **When the next board comes in, they..**
 - Are prepared
 - Understand that commitment
 - Appreciate the challenges

 - Are proud to continue the legacy...

Legacy of Leadership

- **When the next board comes in, they..**
 - Are prepared
 - Understand that commitment
 - Appreciate the challenges

 - Are proud to continue the legacy...

Celebrate Good Work

- **Advocacy on behalf of children and families**
- **Collaboration with other groups**
- **A professional standard of communication**
- **A business model for future success**

Questions?

Thank you for your participation!

Deb Fritz

- National Service Representative
 - dfritz@pta.org
 - 571-329-9345
 - National PTA
 - www.pta.org