SUGGESTED AFP CHAPTER PROGRAMS

AFP Chapters are encouraged to have at least one program each year to increase awareness about diversity and inclusion. For those chapters just getting started with their diversity and inclusion efforts – as well as any chapter looking for new ideas – this section includes examples of two sample programs as well as two very successful programs from the AFP Greater Dallas Chapter and the AFP Greater Philadelphia Chapter.

Many AFP members speak on diversity. If your chapter is interested in bringing in an outside speaker on diversity, please contact Lori Gusdorf, CAE, AFP Vice President of Membership and Chapter Services at lgusdorf@afpnet.org. She can offer suggestions for speakers in your geographic area. Most AFP members do not charge speaking fees, but the chapter would be asked to pay for any travel expenses.

Sample Program #1
Suggested Luncheon Program
11:30 a.m.
Arrival

11:45 a.m.
Welcome/Introduction from Local AFP Chapter President

11:50 a.m.
Diversity/Inclusion Expert/Consultant

11:55 a.m.
Hands-on (or Interactive) Exercise

12:00 p.m.
Diversity/Inclusion Expert/Consultant

12:10 p.m.
Moderated Group Discussion

12:55 p.m.
Discussion Wrap-up

1:00 p.m.
End of Event

Arrival: Registration, nametags, etc.

Welcome: Local AFP Chapter President welcomes crowd and introduces local diversity/inclusion expert and/or consultant.

Diversity/Inclusion Expert/Consultant: Diversity Expert/Consultant introduces him or herself and briefly discusses diversity. He or she will lead the exercise, providing directions and managing time.

Hands-on or Interactive Exercise: Can be any one of various diversity exercises, such as the Identity game (see below). The National Coalition Building Institute (NCBI) has chapters throughout the nation which offer interactive diversity programs. Information on the organization can be found at www.ncbi.org.

Diversity/Inclusion Expert/Consultant: Reviews exercise with the crowd and catalogs its results.

Moderated Group Discussion: Diversity Expert/Consultant will lead moderated group discussion about the exercise and diversity.

Discussion Wrap-up: Moderator will collate findings and experience of the day.

End of Event.
The Identity Game

The crowd is sitting in groups of 5-8. Facilitator passes out cards to every individual. Each person is asked us to assume the identity on the card, and then to respond to a number of questions. The cards will have diverse identities noted; for example, Asian female, gay white male, African-American professional male, someone under 18, a retired person, the person sitting across from you, etc.

The facilitator will have a list of questions (on a board, Power Point, etc.) that would ask, “What would be the same and what would be different about: the clothes you wear, the house you live in, the music you listen to, the friends you have and the food you eat, based on your new identity?” (Of course, these questions may vary.) Everyone would have five minutes to answer the questions, and then the results of the exercise will be discussed.

Rule(s): A person can not reveal their identity to the group until all of the questions are answered.

Benefit: Normally, dynamic dialogue ensues, because people learn about, and faced with, their own biases. It causes “real” discussion about diversity/inclusion.
Sample Program #2

 “INCREASING INCOME AND BETTER SERVING THE COMMUNITY BY INCREASING DIVERSITY”

Purposes:
The primary purpose of conducting this discussion at a Chapter Luncheon is to present this concept in the

context of how diverse perspectives enable a non-profit organization to:

· better serve its constituency,
· better represent the community it serves,
· better understand that various segments of the community respond better to different motivations, and, therefore,
· increase contributed income.

In addition, by increasing awareness among Chapter members of the benefits of diverse perspectives to their

non-profit organizations, awareness is also increased as to how diverse perspectives might help the Chapter

better serve its members
Mechanism:
It is suggested that a moderated panel discussion might be the best venue to communicate the basic concepts to the Chapter members.

Panelists should not be selected based only on their ethnicity, age, gender, sexual orientation or other factors that come to mind when diversity is discussed.

Panelists should be selected based on the experience of their non-profit organizations in restructuring their boards/staffs to include diverse perspectives and how that restructuring resulted in the factors listed (bullets) above.
Discussion:
The moderator might first ask panelists what, in their experiences, are the common misconceptions about

 “diversity,” trying to address the concept that most people think of “diversity” as inclusion just for the sake

of inclusiveness.

Have the panelists speak about their own experience incorporating diversity into their organization.

Subsequent to that introduction, the moderator should elicit from one (or more) of the panelists the concept

discussed in the statement of purpose (above).

Example #1: Chapter Board Diversity-Inclusion Training
(from the AFP Greater Dallas Chapter)
Attracting Diversity and Creating Inclusion

Trainer: Tracy Brown
A one-hour program in two half-hour sections: Awareness Building followed by Discussion and Q&A

Review the AFP Board Resolution on Diversity:

ASSOCIATION OF FUNDRAISING PROFESSIONALS
Board Resolution
Adopted October 25, 2002

(underlines added for emphasis)

WHEREAS the mission of the Association of Fundraising Professionals (AFP) is to enable people and organizations throughout the world to practice effective and ethical fundraising through education, training, mentoring, research, credentialing and advocacy; and,
WHEREAS AFP is committed to educating and encouraging its members and the non-profit sector to better serve their respective communities; and,
WHEREAS AFP defines diversity as the seeking and achieving of a broad representation of experiences, perspectives, opinions and cultures; and,
WHEREAS AFP values inclusiveness as an essential source of vitality and strength for the effective pursuit of an organization’s mission;
THEREFORE BE IT RESOLVED THAT AFP is committed to diversity as an ongoing proactive process in its governance, chapters, committees, membership, programs and activities.
Discuss the resolution and what certain sections or the whole means. As with diversity, people within the group may interpret different words or sections differently. How does inclusion fit in? The discussion can be an eye-opener for those involved by introducing different perspectives. Then, on white board or flip chart:

Celebrating Progress What have we done in the past? (list responses)

Setting New Goals What are our next steps for the future (list responses)
Discussion and Q&A

Example #2: Chapter Board Diversity-Inclusion Training
(from the AFP Greater Philadelphia Chapter)
The Color of Money: A Professional Development Conference for Fundraising Professionals of Color
Various speakers at this full-day conference please see attached handouts.
