Oversight of the “Other Organizations” part of MtToby’s budget

The Peace and Social Concerns Committee has responsibility for this. In the P&SC minutes of 10/1/07 is this:

In 7/8/07 the Meeting approved these statements: "That Peace and Social Concerns Committee be charged with overseeing the general process of communicating among ourselves about our individual and corporate engagement with Quaker-related groups and organizations. We ask the Committee to create ways to enable Friends to share information about, and their involvement in, these organizations. We ask P&SC to report back to business meeting regularly on the results of this effort."

And, "That the Other Organizations category consist of groups to which we would like to make a modest contributions to indicate our support for their work. The amount would ideally be the same for each group….From time to time, during the course of the year, Peace and Social Concerns Committee would come to Business Meeting with recommendations for groups to be included in this category, with a brief presentation of each group and its work, and a recommended contribution."

And, "We asked Peace and Social Concerns Committee to report back to us after May '08 about their experience of the process."

The committee agreed on the following arrangement to carry it out. This is also in the minutes but modified a bit to reflect current realities:

1. For each organization in the current “Other Organizations” section of the budget, an advocate or liaison is person is found, through approaching individuals or a notice in the Newsletter requesting someone to come forward. If there is no advocate, the organization is dropped (see #7 below.)

2. We determine a schedule, ideally parceling out one organization per month, November through May. No later than May, since 5/31 is the end of the fiscal year and the last date that MtToby’s treasurer can make contributions to the organizations in the current fiscal year. The Meeting Clerk is notified of the schedule, and reminded when a presentation is scheduled for the upcoming meeting for business.

3. Each advocate person is asked to prepare a modest Newsletter article to be sent in by the Newsletter deadline for that month telling about the organization, and that person's involvement with it if any.

4. At the Business Meeting of that month, the liaison person gives a brief (ten minute maximum) description of the organization and his/her involvement with it. This would get into the Minutes and thus into the Newsletter probably.

5. Our Peace and Social Concerns bulletin board devotes a part of its space to the "Organization of the Month" with materials which the liaison person provides.

6. We recommend Meeting donations for groups in the Other Organizations category (only.) We recommend $100 for every group which does the Business Meeting presentation.

7. If no liaison person for an organization can be found, too bad, that organization does not get represented in the Newsletter, the Business Meeting, or our bulletin board, and does not get recommended for the $100 donation from Meeting.

8. We write a Newsletter article in the fall about this process so everybody knows about it, and which also invites organizations which are NOT yet in the current list to enter the process, which would happen if somebody comes to us and says, I want to be the liaison person for Quaker Do-Gooders (or whatever the group's name); if it is either (a) an actual Quaker organization, or (b) an allied organization in which Mount Toby Friends are involved, we consider the organization at one of our Committee meetings, with that new liaison person, and either do, or do not, enter it into the process along with the others.

So, beyond a little organizational work:
 writing a Newsletter article, see 1 and 8
 making a schedule, see 2
and a little ongoing work:
 being at the Business Meetings
 listening to the reports
 recommending $100s, see 4 and 6
 monitoring the liaisons' use of our bulletin board, see 5
this does not seem like an onerous job for our Committee. But some one person on the committee has to agree to be the shepherd of the process for the year – putting an article about this into a fall newsletter, finding the liaison persons, making sure that the liaison writes the newsletter article, scheduling the presentations, introducing the presentations at business meeting.
The Other Organizations given $100 in the 2012-2013 fiscal year were:
 Quaker Earthcare Witness (liaison was Alan Eccleston)
 Quaker Bolivia Link (Dawn Kennedy)
 Right Sharing of World Resources (Jill Horton-Lyons)
 Centro de Amigos Cuaqueros (Beth Adams)
 Cambodian Water Project (Claude Tellier or Ruth Hazzard) – just added in 2013
 Quaker Inner City Schools Endowment Fund (Hazel Dawkins) – but the organizations is now defunct

Roger
