[image: image1.jpg]E G Entrepreneurs’
Organization

Forum Processes:

Forum Roles

	Standard Roles: From the Forum Training Workbook

	Role
	Responsibilities
	Term
	Selection Process

	Moderator
	Prepare meeting agenda – distribute one week in advance; ask for volunteers for other roles; lead group through scheduling process and parking lot process; lead by example; participate in moderator meeting with Chapter Forum Officer. Attend Moderator Training.
	1 year
	Election

	Moderator Elect
	Facilitate meeting when moderator presents; attend moderator training to prepare to take over as moderator.
	1 year
	Election

	Secretary / Treasurer
	Keep notes of absence, tardiness, group roster and constitution. Maintain funds and appropriate records for fines, group activities, etc. Handle meeting logistics and keep minutes of housekeeping section of the meeting. (This is an optional role.)
	1 year
	Volunteer

	Retreat Planner(s)
	Plan and organize the retreat. May want to assign logistics to one person and content to another person.
	variable
	Volunteer

	Board Representative
	Attend Chapter Board meetings and report chapter updates and information to the Forum.
	1 year
	Volunteer

	Member
	Follow group’s constitution and comply with rules particularly confidentiality, Gestalt Protocol, attendance, and commitment. Each member is to present, at least, once per year.
	As long as compliant with group, providing and receiving value.
	Group Consensus

	Presentation Roles

	Presenter
	Prepare by meeting with a coach in advance and preparing presentation worksheet.
	1 meeting
	Parking Lot

	Coach
	Meet with presenter before meeting; lead group through communication starter during presentation.
	1 meeting
	Last Presenter or Presenter selects

	Time Keeper
	Give warnings as time elapses and notices when time is up.
	1 meeting or 1 year
	Volunteer

	Gestalt Language Observer
	Give notice and assistance when the Gestalt Language Protocol is violated.
	1 meeting
	Volunteer or Moderator appoints

Sta

	Creative Role Assignments

From the Forum Training Workbook

· Social event #1 – plans all aspects of the Forum social event, e.g. holiday party, family summer picnic, etc.

· Social event #2 – plans all aspects of a second Forum social event

· Mini-retreat planner – plans all aspects of a 1 day (no overnight) mini-retreat

· Keeper of the parking lot – keeps track of upcoming presentation topics, scribes for topics during monthly updates

	Moderator Selection—Best Practices

· Select the moderator by closed, anonymous ballot.

· Rotate the moderator each year.

· Don’t elect someone to be Moderator until they have been in the Forum for at least one year.

· Select the moderator-elect at the first meeting of the new moderator. Why?

· The moderator-elect can be watching the moderator and preparing for their role all year.

· If the moderator misses a meeting, the moderator-elect functions as the moderator.

If the moderator is giving a presentation, the moderator-elect

	Annual Forum Roles

Assigning annual Forum roles serves several purposes.

· It gets all members actively involved in the running of the Forum.

· It alleviates the burden on the Moderator.

· It helps to keep the Forum running smoothly. 4) It helps avoid things “slipping through the cracks”.

Process

1. Determine the roles you would like to assign. Try to have as many roles as you have members in your Forum.

2. Ask each Forum member to volunteer for a role. Alternatively, the Moderator can assign roles.

	Role
	Description / Tasks
	Name

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

