

COMMISSIONER CABINET Unit Leadership Inventory

BOY SCOUTS OF AMERICA®

UNIT LEADERSHIP INVENTORY

Who:

- ▶ Unit Commissioner
- ▶ Integral part of Annual Commissioner Service Plan

UNIT LEADERSHIP INVENTORY

When:

- ▶ Once per year
- ▶ Early spring
- ▶ By April 30

UNIT LEADERSHIP INVENTORY

Why?

- ▶ Determine – who will continue or drop
- ▶ Check – two deep leadership?
- ▶ Check – direct contact leaders trained?
- ▶ Create – plan of action.

UNIT LEADERSHIP INVENTORY

How:

- ▶ Obtain printout of charter
- ▶ Attend meeting of Unit Committee
- ▶ Take an inventory of adult leaders
 - Decide who to keep/drop
 - Plan to visit inactive adults
- ▶ Create a plan to recruit more!

UNIT LEADERSHIP INVENTORY

Ways the UC Helps:

- ▶ Visit inactive adults
 - Explore reasons for dropping
 - Give feedback

- ▶ If appropriate, recruit as a UC!

UNIT LEADERSHIP INVENTORY

Ways the UC Helps:

- ▶ Determine how many leaders are needed
 - Consider size of unit
 - Number of patrols or dens
 - How many activities are planned
 - How many older Scouts are around

UNIT LEADERSHIP INVENTORY

Ways the UC Helps:

- ▶ Help create plan to recruit more leaders
 - Use BSA Resources:
 - Selecting Cub Scout Leadership 13–500
 - Selecting Quality Leaders 18–981
 - Provide “job descriptions” for new leaders
 - Make sure training is part of plan

UNIT LEADERSHIP INVENTORY

Ways the UC Helps:

▶ **FOLLOW UP!**

JOURNEY TO EXCELLENCE

