

Superior Engagement Managers (SEMs) in U.S. Nonprofit Organizations

WEBINAR HOSTED BY

Accenture, National 4-H Council, and Nonprofit HR

Agenda

1) Welcome & Introductions

2) SEM Paper Introduction & Background

3) SEM Paper Walkthrough (Q&A allowed)

- Trends & Challenges
- SEM Attributes & Leadership Model
- Recruiting and Developing SEMs

4) Key Takeaways

5) Open Q&A with the Co-Authors

Introductions: Co-Authors & Presenters

Michael Watson
Senior Vice President of Talent and Culture
National 4-H Council

Lisa Brown Morton
President & CEO
Nonprofit HR

Jennifer Davis
Vice President of Mission Advancement
Goodwill Industries International

Erin M. Roberts
Deputy Director of Strategic Development
Public Health Solutions

Dr. Michael K. Conn
Senior Vice President, Research
Educational Research Center of America

Susan Ifill
Chief Operating Officer
Neighborhood Housing Services of NYC

Antoinette La Belle
Managing Director, Network Partnerships
Growth Philanthropy Network

Trish Tchume
Director
Young Nonprofit Professionals Network

Dr. Jacquie Hamp
HR Consultant
Goodwill Industries International

Sheldon Maye
Strategy Manager
Accenture

Phyllis Wallace
Retired Executive
Nonprofit Leadership Alliance

SEM Paper Introduction & Background

Key Question

How can nonprofit organizations in the U.S. better engage and equip their employees (using mid-level management)? What are the key attributes of middle managers who successfully engage their employees?

"There are individuals who are great business operators and value creators, but if they can't develop, inspire and lead people, they are not going to make it to the very top."

- Bill Green, former Accenture Chairman and CEO

SEM Paper Walkthrough: Trends and Challenges

Key Question

What are the key challenges that are hindering nonprofits and management from keeping their employees fully engaged? What trends are most impacting recruiting and retention?

"[Nonprofit employees] work for meaning, so successful managers must be able to relate the meaning and purpose of nonprofit work to their employees."

*- Michael Conn, Senior Vice President of Research,
Educational Research Center of America*

SEM Paper Walkthrough: Attributes and Leadership Model

Key Question

What are the key attributes of SEMs?

Accenture's Leadership Model for High Performing Managers

SEMs

SEMs convert employee potential into organizational productivity

SEM Paper Walkthrough:

Recruiting and Developing SEMs

Key Question

Are SEMs “bred or born?” How do nonprofit organizations recruit SEMs? How do they identify potential SEMs early and develop them into SEMs systematically?

Targeted Hiring

Create an Inclusive Environment

Demonstrate Opportunity

Invest in Training & Knowledge Sharing

Avoid Over Indoctrination

Consider Future Potential

Measure & Communicate Performance

“SEMs are those who set clear expectations and then provide employees with a roadmap to follow to achieve success.”

- Phyllis Wallace, the former Vice President of the Nonprofit Leadership Alliance

Open Q&A With the Co-Authors

Michael Watson

Senior Vice President of Talent and Culture
National 4-H Council

Dr. Michael K. Conn

Senior Vice President, Research
Educational Research Center of America

Erin M. Roberts

Deputy Director of Strategic Development
Public Health Solutions

Lisa Brown Morton
President & CEO
Nonprofit HR

Jennifer Davis

Vice President of Mission Advancement
Goodwill Industries International

Dr. Jacquie Hamp
HR Consultant
Goodwill Industries International

For More Information

Link to paper: bit.ly/SEMpaper

Link to recording will be sent out afterwards

Webinar Sponsors

- Accenture: www.accenture.com
- National 4-H Council: www.4-h.org
- Nonprofit HR: www.nonprofithr.com

