CHAPTER GOALS AND OBJECTIVES

GOAL:
To implement a plan that insures diversity and inclusion is encompassed in all chapter operations.

SUGGESTED OBJECTIVES:

1. The board of directors should discuss what diversity and inclusion means to the chapter and agree upon a definition of diversity and inclusion that best applies and is broadly inclusive to their unique chapter environment, resources and composition. It must be recognized that the “state of diversity” will not be homogenous, but will vary chapter by chapter, depending on the resources and composition of the chapter and the respective host community. By contrast, inclusion shall encompass an openness to accept any and all individuals in the community who wish to associate or interact with the chapter and its members. The AFP Board approved definition is as follows:

DIVERSITY in fundraising (def.) - Diversity is the seeking and achieving of a broad representation of experiences, perspectives, opinions and cultures. Inclusiveness is an essential source of vitality and strength for the effective pursuit of an organization’s mission.

2. The Chapter should adopt a Board Resolution on Diversity and inclusion. The AFP Board approved resolution is included in the Chapter Diversity and Inclusion Resource Guide. This can be adopted or revised to suit chapter needs.

3. A Diversity and Inclusion Committee should be formed to set diversity and inclusion goals and objectives, and to monitor the chapter’s progress towards achieving them. One suggestion is that the Diversity and Inclusion Committee be comprised of volunteers from every chapter committee (or as many as feasible); this philosophy ensures that a commitment to diversity and inclusion will be emphasized in all chapter activities, as well as assisting with the integration of diversity and inclusion efforts in all areas of chapter infrastructure (i.e. Membership, Education, Programming, et al).

4. The Chair of the Diversity and Inclusion Committee should sit on the Chapter Board; this enhances the role of the Chair as a leader and focal point for the chapter’s diversity and inclusion efforts.

5. The Chapter should perform a self-assessment to determine the current status of their diversity and inclusion efforts. This assessment may be thought of as a three-part process.

· I. Assessment of the chapter’s demographic composition. This can be done by requesting a summary of demographic information from the International Headquarters staff. This is comprised of demographic information that the member has the option of filling out. The chapter can conduct a separate member survey for additional information.

· II. Conduct an Internal Survey. This would include evaluating the composition of the chapter board, membership and committees to make sure it represents the community the chapter serves. Develop an assessment matrix, formal or informal, which relates to analyzing your board membership by type, ethnic group or any such category.

· III. Culture Check of chapter activities and programs to ensure that the chapter is being considerate and inclusive of underrepresented populations within the chapter and community-at-large. Items to consider would be the location of chapter meetings, composition of attendance at chapter programs, content of programs, speakers, funds earmarked for diversity programs, etc.

6. Include diversity and inclusion vision and language in Chapter Strategic Plan and set measurable objectives with regard to chapter diversity and inclusion efforts.

7. Make diversity and inclusion a Board priority. Emphasize the necessity for a diverse and inclusive chapter in terms of chapter strength.

8. Aggressive outreach to community affinity/peer groups for purposes of collaboration and information exchange; this includes, but is not restricted to, recruitment and programming efforts.

9. Have an annual plan – annual report cycle to benchmark chapter progress in diversity and inclusion efforts. An ongoing evaluation process is vital.

10. Increase awareness of the role of philanthropic fundraising within affinity/peer groups and cultures, especially those prominent in the chapter’s host community.

11. Increase the awareness of AFP resources in local host community.

12. Promote growth and participation of diverse and inclusive leadership at the board and committee level.

13. Consider offering membership and/or educational scholarships to people from diverse backgrounds to promote inclusiveness and a greater sharing of ideas and practices.

