HOW ORGANIZATIONS WORK
What do you think?
1. Volunteer workers are most productive as the result of:

A Goal-setting

B Effective planning sessions

C Job ownership

D Good job descriptions

2. The “superhighway” to relationship-building is:

A Listening

B Honestly

C Cooperation

D Friendliness

3. An NPO’s building funding campaign is successful when:

A. The building is completed

B. All of the money was raised without any debt financing

C. The additional space spawns new programs

D. The building is paid for

4. The best decisions are reached:

A By consensus

B Through constructive debate

C When the decision makers are held accountable

D When clear cut standards and expectations exist

5. The most effective way to plan for the future is:

A Appoint a long-range planning committee

B Develop solid relationships throughout your organization

C Hold a retreat

D Engage in strategic planning

6. Why do most service organizations lack a viable strategic plan?

A They are unsure of their mission

B They are too busy putting out “brush fires”

C They lack solid leadership

D Superficial relationships and communication

7. Why is praise so often “conspicuous by its absence” in service organizations?

A We leave that to the staff or lay leaders

B We don’t have the time

C People are doing thankless work
D We’re not very familiar with what others contribute

8. In what way is productivity like a garden?

A Good “soil” is necessary

B Fertile “seeds” must be planted

C We reap what it sow
D We can plant the garden, but we can’t make it grow

9. The biggest challenge in planning for change is:

A Who will be affected by the change

B Anticipating its unintended, unexpected outcomes

C Deciding who should implement the change

D Communicating why the change is needed

10. Burnout in service organizations is the product of:

A Too many programs

B Sky high motivation to serve others
C The “20/80” rule (20% of the people do 80% of the work)

D Poor leadership

11. The biggest difference between corporate leaders and NPO leaders is:

A How much money they make

B Their goals

C Who they serve

D How they get things done

12. The most valuable NPO members are those who:

A Do the most work

B Volunteer their time
C Make financial contributions
D Are well trained
13. What is the most important thing for prospective members to know about your organization?
 A Your mission
 B Who is on your board
 C What programs you offer

 D How you meet the needs of your clients
 E How your organization serves the local community

14. Who is most likely to be out of touch with their own organization?

A Paid staff

B Volunteers
C Board members
D The director
15. Which type of decision is most likely to open the door to conflict in a service organization?

A Decisions made in isolation

B Political decisions (based on who has the most influence)

C Decisions about how to spend money

D Decisions regarding how to “market” the organization for growth

16. Strategic planning in service organizations is all about:

A. Where the organization is heading

B. Where the organization should be heading.

C. How the organization needs to change in order to be more effective

D. What the organization intends to accomplish for the community

17. For most service organizations, which program is most important:

A Volunteer recruiting and training
B Community networking
C Fund raising
D Other:

18. I know I’ve used my time effectively when:

A I’ve been productive

B I’ve served others

C I worked hard

D I’ve made progress toward a goal

19. Who usually influences NPOs most:

A The paid staff

B Volunteer leaders

C The director
D Board members
E Other:

UNDERSTANDING HOW SERVICE ORGANIZATIONS WORK
Analysis of Questions
Q #1 . Volunteer workers are most productive as the result of:

A) Goal-setting: Goals certainly undergird productivity, but what if the goals were set for the volunteer rather than by the volunteer? Unless people internalize (“buy” into) goals, they are likely to be ignored. It’s only when I make them my goals that I become motivated to achieve them.

B) Effective planning sessions: Who’s doing the planning, and how much precious time does it sap? Some organizations spend more time planning/talking than working! That‘s a major de-motivator for most volunteers, who yearn to see their efforts make a difference.

C) Job ownership: People commit to what they participate in, including goal-setting, decision-making, and job planning. That’s the secret to job ownership. Let the job be mine, and I’ll pursue it with passion; let me do it my way, and I’ll get it done. Homeowners take much better care of their property than home renters!
D) Good job descriptions: There’s really no such thing as a good job description, because they usually end up limiting the number and range of contributions people are authorized to make, straitjacketing their impact on the organization. Instead, focus on creating contributions descriptions.
Q #2. The “superhighway” to relationship building is:

A) Listening: Simply by listening, you make someone feel significant. “One pair of thirsty ears can drink a thousand tongues dry.” When interacting with you produces a positive for someone, you’re well on your way to establishing a positive relationship with them.

B) Honesty: People respect you when you’re honest, but it takes more than that to build a relationship.

C) Cooperation: Cooperative people are pleasant to be around, but getting along with them is only a first step to building a relationship.
D) Friendliness: Hooray for friendly people, but friendliness in and of itself is fairly superficial—not strong enough stuff to anchor a relationship.
Q#3. An NPO’s building funding campaign is successful when:

A. The building is completed

B. All of the money was raised without any debt financing

C. The additional space spawns new programs

D. The building is paid for

All four responses to this question fall somewhat short of the mark. The only justifiable reason for a service organization to expand its facilities is to expand its capacity to serve clients. It’s always nice to have more “roaming” room in a crowded building, more accommodating facilities, and the latest high tech equipment. However “nice” isn’t enough to justify capital expenditures. What human return will these new facilities generate? Will they help us serve clients better or just make people more comfortable? Will the facilities catch our hearts along with our eyes? What kind of community return did our money yield?
Q #4. The best decisions are reached:

A) By consensus: What exactly is a consensus? Did everyone concur with the decision, or just a slim majority? Who reached the consensus: those in charge or those actually affected by the decision? Were people passionate about the decision of merely indifferent? Did politics raise its ugly head in forging the “consensus”?
B) Through constructive debate: Was the debate based on facts rather than opinions (biases?)? Did those affected by the issue get their fair say? Is it possible that some people said one thing but thought another?
C) When the decision makers are held accountable: Reaching a decision is easy when you don’t have to implement it or live with the results—but when the decision-makers themselves are “tattooed” by the outcomes of their deliberations, it’s a different ballgame. True accountability exists only when decision-makers are accountable to those saddled with making the decision the work. Accountability breaks down when staff and board members operate unilaterally.
D) When clear cut standards and expectations exist: Standards and expectations (“Our new director must have at least five years experience and lead us through a successful new capital expansion campaign”) help with decision making by narrowing down the number of alternatives being considered. However, standards alone are too general to render sound decisions, which are the product of mature judgment and well managed processes--experienced people with open discussion, open ears, and open minds.
E) Other: The best decisions are not made; they are “played”—implemented in a positive manner conducive to positive results. You can’t make a decision that is guaranteed to work; they are made to work via capable administration in a healthy high-trust working environment. Non-routine, judgment calls (hiring staff, developing new programs, realigning the budget, etc.), are both made (the information discussion process) and played (persuasively sold to others, smoothly implemented, systematically assessed, and so forth).
Q #5. The most effective way to plan for the future is:

A) Appoint a long-range planning committee

B) Be honest about the past
C) Hold a retreat

D) Engage in strategic planning

Rather than trying to make the future, our human efforts should focus on getting ready for whatever the future will bring. Approaching the future calls for honesty about the past. NPO professionals sometimes seize upon the long-run planning process as the opportunistic occasion to indulge their passion for empire building (resurrecting the Tower of Babel via mega-facilities, mega-staffs and mega-bucks fund raising). It’s easy to delude ourselves into believing that our mission justifies rationalizing anything we want.
Q #6. Why do most service organizations lack a viable strategic plan?
A. They are unsure of their mission

B. They are too busy putting out “brush fires”

C. They lack solid leadership

D. Superficial relationships and communication

A) Every NPO must have a mission that makes it unique within the community. Mission goes well beyond raising money and delivering programs. Defining exactly what this poses a strategic challenge which eludes many service organizations. Why do people affiliate with our organization rather than another? What do we do that other service organizations don’t do? What special work does the community need from us?

B) Finite mortals in a service organization can cope with only so much work, especially of the unpredictable variety (building maintenance emergencies, budget shortages, sick volunteers, etc.). In NPOs where these brushfires become business as usual, no quality time is left over for strategic planning.

C) NPO leaders aren’t responsible for defining the mission, but it is their job to lead the organization through this crucial process. Perceptive, high-minded leaders are needed to synthesize a mission statement that truly reflects the unique gifts, call, and “culture” of a local service organization.
D) No NPO can accomplish more than its members can envision and articulate. Hewing a clear-cut mission statement requires an organization culture rich in relationships that sustains a rich, and occasionally rancorous, dialogue about what the organization is all about. The culture of relationships must be healthy enough to sustain open, honest, heartfelt communication over an extended time period. Defining a mission is the ultimate and test of what the local service organization is made of: relationships of brick or of straw?
Q#8 Why is praise so often “conspicuous by its absence” in service organizations?

A. We leave that to the staff or lay leaders

B. We don’t have the time

C. People are doing thankless work

D. We’re not very familiar with what others contribute

A) Staff members and leaders often receive little praise because, ”That’s what they’re paid to do.”
B) It takes thirty seconds or less to praise someone in person and no more than five minutes to write a short note. Some things are important enough to make time for.

C) If doing things that serve clients aren’t important enough, what is?

D) It’s tough to praise others for things you aren’t aware of! Maybe we should all pay closer attention to the quiet good work of others (through the grapevine or newsletter) and devote a few minutes each week as a goodwill ambassador. After all, you don’t have receive praise yourself to pass it on to others.
Q #8. Imagine that your organization was a garden. What makes up each of the following in your “garden”:

A) The soil

B) Seeds

C) Fertilizer

D) Weeds

E) Reaping the harvest

Let’s not carry our garden metaphor too far, lest we completely overlook the only reason the garden grows in the first place: “mother nature.” No matter how fertile our organization’s “soil” may be and how many seeds are planted, human toil won’t make the garden grow. We can work, work, work to plant, nourish, and grow a fine garden, but we can’t pull the carrots, radishes, and other veggies out of the seeds. We can’t breakdown the oxygen and nitrogen molecules in the soil. We can’t make the corn sweet and tender. It’s the people we serve who make the garden grow.
 Q #9. The biggest challenge in planning for change is:

 A. Who will be affected by the change?
 B. Anticipating its unintended, unexpected outcomes
 C. Deciding who should implement the change
 D. Communicating why the change is needed
A) “Impact analysis” is the most overlooked step in planning for change. Planners assume that their job is over once they’ve lined out what changes are to be made, but in fact their job is just starting. Anticipated changes must be explained and sold to those affected, or they may simply ignore the changes or minimize them.

B) Anticipating the unintended, unexpected outcomes of planning is the largest challenge to deal with, because it is both subtle and complex. Implementing change is analogous to swallowing a strange pill. How will it affect your system? What will it do to you? Change reverberates throughout an organization, causing both expected and unexpected outcomes, both positive and negative. People don’t always react to change predictably or even rationally. Their behaviors set off a chain reaction in the organization that is not always easy to understand, much less manage. This is the reason follow-up planning sessions are necessary, so planners can track the behavioral chain reaction and seek to harness the new opportunities it inevitably generates.

C) Deciding who should implement changes is easy: everyone directly affected by a change should participate in bringing it to life. People usually commit to what they participate in and resist (“go limp”) changes forced upon them.

D) The main reason why people resist change is that it benefits others more than them. Change usually means sacrifice, so it must be persuasively sold to those doing the sacrificing.
Q #10. Burnout in service organizations is the product of:
A. Too many programs and clients
B. Sky high motivation to “do good”
C. The “20/80” rule (20% of the people do 80% of the work)

 D. Mediocre leadership

The formula for burnout is: Idealism + enthusiasm + mismanagement. We burnout when success becomes excess—excessive responsibility, excessive business, excessive caring. We mismanage ourselves by trying to do everything (instead of pinpointing priorities) and by trying to do the wrong things. Burnout is cumulative like filling a glass with water (blood, sweat, and tears!) drop by drop until it eventually overflows the rim (with your wasted energy and dampened spirits!).
Q #11. The biggest difference between secular leaders and service leaders is:
A. How much money they make

B. Their goals

C. Who they serve

D. How they get things done

Secular leaders like to work with others on the basis of business-like transactions, pursuing mutual gain, or “back-scratching”. Service leaders prefer to lead by example or role modeling which can potentially transform others over time. All four answers reflect significant differences between secular and service leaders. Typically secular leaders do indeed make more money than Service leaders and secular goals are more likely to be self-serving than Service goals. Secular leaders are also more likely to interact with others on a transactional basis (“If you’ll do this for me, I’ll do that for you”) versus Service leaders who frequently sacrifice on behalf of others. But Service and secular leaders probably differ most in how they get things by softening their self-serving tendencies and firing their idealism for service to the cause. Secular leaders prefer deals to relationships; Services strive to deal through godly relationships.
Q #12. The most valuable NPO members are those who:
A. Do the most work

B. Volunteer their time

C. Make financial contributions

D. Are well trained

NPOs are richly blessed with wonderful committed members who love to serve others. Some shoulder more responsibilities than others; some contribute more money than others; some are more skilled than others. But everyone makes an invaluable, unique contribution to the service mission of the organization.
Q #13. What is the most important thing for prospective members to know about your service organization?
 A Your mission

 B Who is on your board

 C What programs you offer

 D How you meet the needs of your clients

 E How your organization serves the local community

A. Your mission statement is important, but your success in delivering it is even more important.
B. Who sits on your board is quite important, but not as important as their attitude and the leadership they provide.
C. Programs deliver value to clients, but it’s the client is always more important than the program.
D. Meeting the needs of your clients depends on how well you know your clients.

E. The better you serve your clients, the better you serve your community.

Q #14. Who is most likely to be out of touch with their own organization?
A. Paid staff

B. Volunteers

C. Board members

D. The director

Did you miss this one? If so, you probably assumed that the closer you are to the top of your organization, the better you understand “what’s going on.” Sometimes this is the case, but normally the opposite is true: the higher you go in the organization, the more leaders tend to be out of touch, while the “savviest” leaders are at the grassroots level. That’s because the closer you are to the grassroots level, where the organization “percolates,” the closer you are to reality. Organizational reality lies with the people who do the organization’s work. They deal with the clients, struggle with the budgets, solve most of the problems—and are privy to the grapevine. Higher up leaders are likely to be insulated from many of these grassroots realities due to constant meetings, responsibilities away from the organization, fund-raising, and on and on. Even worse, leaders typically are cut out of the everyday grapevine simply because they are authority figures. Without a doubt, the biggest challenge leaders face is staying in touch with their own organization.

Q #15. Which type of decision is most likely to open the door to conflict in a service organization?

A. Decisions made in isolation
B. Political decisions (based on who has the most influence)
C. Decisions about how to spend money
D. Decisions regarding how to “market” the organization for growth
A. Decisions made in isolation: Decisions made behind the proverbial closed doors are disasters waiting to happen because the interests of employees were ignored. That’s why the decision was made without input from others—the decision makers thought they could preempt any disagreements by simply making the decisions for others, but obviously not on their behalf. Organization members immediately resent such presumption and fight back by either ignoring the decision or looking for ways to sabotage it.

B. Political decisions (based on who has the most influence): Where power lurks, conflict lurks. Political decision-making is particularly hard on idealistic service organizations which rely on the gracious spirit of volunteers. Ironically, political decision-making generates minimal conflict, because dispirited volunteers simply “turn off and drop out.” This explains why the professional staff in some organizations dominant decision-making: more and more staff have to be hired to compensate for the steady erosion of volunteer participation. Inevitably the organizational environment becomes ever more politicized.
C. Decisions about how to spend money: It’s impossible to extract clear water from a muddy pond. Many NPOs have such a muddy budgeting process (due to their unclear mission and strategy), spending decisions have to be argued out dollar by dollar. And the arguments quickly become heated when it’s “every man for himself.” No wonder so few service organizations try “zero-base” budgeting, where the funding for each budgeting unit must be re-justified annually. This would lead to dollar-dispensing warfare!

D. Decisions regarding how to “market” the organization for growth: Few administrative endeavors are more divisive than trying to shape the public image and visibility of an organization, which is what marketing is all about. How do you capture the essence of a local NPO in just a few words, some color, and a graphic or two? People naturally have strong feelings about the service organizations they belong to, sacrifice for, and finance. Depicting their idealism in “black and white” is a very sophisticated undertaking. Some dismiss any attempt at service marketing as crass commercialism.—spending charitable money the same way McDonald’s does.
Q #16. Strategic (mission implementation) planning in service organizations should focus on:
A. Where the organization is heading

B. Where the organization should be heading.

C. How the organization needs to change in order to be more effective

D. What the organization intends to accomplish for the community
All five of these impressive-sounding responses lack an essential quality: humility. They create the impression that “we are in the driver’s seat of our organization’s destiny.” “We’re headin’ for success.” Ouch! Maybe a bit of humility would be in order. Does your organization really know where it’s heading, as if you can predict the future? Do you really know where you should be heading, as if providence sent you a telegram?
Q# 17. For most service organizations, which program is most important?

A. Volunteer recruiting and training

B. Community networking

C. Fund raising

D. Other:

This question is tough to answer in light of myriad NPO traditions. Gauging the priorities of service organizations is tough to do. It is a rare service organization that has so clearly prioritized and balanced its programs that members consistently allocate their time and energy accordingly and the annual budget falls right into place. Many NPOs can only manage to “muddle through” the way chart their course, inevitably learning heavily on the status quo. They manage by bureaucratic process rather than vision, by political expedience rather than idealism. Certain programs are valued and resourced more than others, but not according to a strategic master plan or keen sense of “who we are.”

Q# 18. I know I’ve used my time effectively when:

E I’ve been productive

F I’ve served others

G I worked hard

H I’ve made progress toward a goal

All four responses certainly merit a “gold star.” Hard-working, goal-oriented, productive volunteers are what every service organization wants and needs. However, an additional question begs to be asked: Did your work make a difference in any way? That is the ultimate purpose of all service activity, and even though it is difficult to measure, making a genuine difference should always be uppermost in our minds and hearts.

Q #19. Who usually influences NPOs most:

A. The paid staff

B. Volunteer leaders

C. The director

D. Board members

E. Other:

If your NPO was graphically represented as a target, which of the four groups above should be placed on the outer ring, indicating least influence in the organization? Which of the four would be in the “bullseye”, representing greatest influence? Most congregations would probably slot their paid staff in the bullseye, figuring that “full-time professional” workers pretty much run the whole show. However, reality is not that simple. Most staff members just do more “dirty work” (routine chores, follow through, manning the phones, etc.) than anyone else. While it is true that senior staff members seem to set the pace via planning and “visionizing,” their influence is limited by how enthusiastically the “rank and file” volunteers endorse and implement them. Gifted staff leaders “pull” the organization along for awhile, but they can’t “push” it to go where they don’t want to go. Staff influence stops where member cooperation stops. A fatal mistake leaders sometimes make when they unilaterally or autocratically push through programs and initiatives without benefit of grassroots participation. General George S. Patton was fond of telling his officers, “Never get very far ahead of your “rank and file” members endorse and implement them. Gifted staff leaders can “pull” a congregation along for awhile, but they can’t “push” people to go where they don’t want to go. Staff influence stops where member cooperation stops. It can be a fatal mistake is for paid staff to autocratically push through initiatives without volunteer participation.
PAGE
10

