[image: image1.png]

THE WREATH OF SERVICE
An Inherent Conflict
 between Commissioners and Professional Scouters
Al Friedrich

Council Commissioner

Monterey Bay Area Council

February 27, 2010

[image: image2.png]

The relationship between the commissioner and professional is often in conflict, given the similar roles of the positions. Professionals discount or ignore the commissioner’s input. The commissioners do not understand the professional’s duties and job stresses and put down the professionals believing their role has primacy. The two disagree on how the program and units should operate Even more disturbing, the focus of the scouting method – youth character and leadership development – can take second place to non-profit business objectives or a volunteer’s misguided interpretation on how to deliver the promise. And some even ask, “Why do we need commissioners?”

The purpose of this paper is to explore the inherent conflict of the Wreath of Service in the Boy Scouts of America, USA (BSA) by:

1. Reviewing the history and responsibilities of commissioners and professionals in the BSA

2. Reviewing the leadership qualities needed for a healthy partnership, and

3. Providing some solutions to commissioner – professional conflict.

The Wreath of Service
The Wreath of Service surrounds all volunteer commissioner and professional scout position patches
. This wreath is a symbol of the responsibility to provide program and service to Cub Scout, Boy Scout, and Venture units. Wearing the wreath shows a commitment to a “continued partnership between the commissioner and professional”
. To quote the Commissioner Fieldbook, “The quality of scouting depends upon the men and women who wear this wreath of service”
.

A Professional Scouter wrote on the Boy Scouts of America Innovation Engine
:

“At our staff planning conference, we discussed how to encourage better
 performance of commissioners. When reviewing the award criteria for commissioners we noticed that they were not really supporting the requirements for Quality District and Council. For example, the Distinguished Commissioner Award requires that a commissioner ‘help 50% of the units in their service area in two consecutive years’ achieve quality unit. Given that a minimum of 60% is required for district and council awards 50% doesn't seem too ‘distinguished’. I suggest rewriting these award criteria to support our goal of ‘improving the quality of program in every unit in America’.”

Does this quote really demonstrate a partnership between the professional and the volunteer? Note the words not really supporting the requirement for Quality District and Council, 50% doesn’t seem too distinguished and to support our goal of improving the quality of program in every unit in America. These are not the words of a partner or a leader.

The basic issue is the current and historical implementation of the Wreath of Service in the BSA. Professionals believe their job evaluation objectives as set forth by National BSA for membership, program and financial goals (Quality Council and District) sets their primacy in the volunteer-professional relationship. Volunteers believe the “Principle of Volunteer Responsibility with Professional Guidance”
 sets their role as primary over the professional. As noted in The Council:

“Professionals serve as coaches and coordinators. They provide administrative guidance that shapes the work of many volunteers into a coordinated, efficient pattern to get the greatest results from the volunteers’ investment of time and effort.”

History of Commissioner Service

A concise history on the Commissioner Service over the past 100 years is found in the Winter-Spring 2010 edition of The Commissioner
 and at the US Scouting Service Project website
. The history gives insight to the seemingly inherent conflict between the commissioner and the professional.
In 1911, Scout Commissioners served as volunteers to provide leadership and program consistency. Early on, some communities raised funds to cross a Scout Commissioner from volunteer to paid status. These commissioners became known as Scout Executives. At the same time, volunteer National Field Commissioners (1910-1920) were available to help start councils and units. The National Field Commissioners were “given the authority to form new units and to remove the commissions from volunteers if need be”
.
In 1920, James E. West suggested that the Scout Executive should be “the general in the background” and that the Scout Commissioner would represent and give leadership to the uniformed volunteers. “Then in 1921, the Boy Scouts of America separated the role of the executive from that of the commissioner and established both jobs as “administrator” of the Boy Scout program”
. This “partnership” exists today in the Council and District key three.

In the 1940’s, Neighborhood Commissioners came into existence. These commissioners had a name change in the 1960’s to “Unit” Commissioners. Later, Commissioners of the Roundtable (1970s), Unit Commissioners (1970-72) and specialized commissioners (1975) were initiated into commissioner service.
The Commissioner newsletter, Winter-Spring 2010, makes a point that “Council Commissioners are accountable for the unit service program in their councils”
. The Scout Executive’s Code
 notes that they will “serve youth by working through the best volunteer leadership available, recognizing that {they} serve best when losing {themselves} in serving volunteers.
Why an Inherent Conflict?

The conflict takes root in the job duties of the professional and the commissioner. Again, the center of the conflict is the assertion of primacy, i.e. “Who’s in charge?” and “Whose objectives are we following?”

The following table compares the role of the professional and commissioner roles. The roles of the professional are taken from the American Humanics Placement Code
, online council recruitment advertisements and the Administration of Commissioner Service
. The roles of the commissioner are found at Scouting.org
 and in the Administration of Commissioner Service
.
Comparison of Professional and Commissioner Roles
	The professional initiates and manages a plan of actions to organize and re-organize weak or former scouting units
. The professional is a scouting friend, coach and counselor
.

	The commissioner is a friend of the unit. Of all their roles, this one is the most important. It springs from the attitude, "I care, I am here to help, what can I do for you?" Caring is the ingredient that makes commissioner service successful. He or she is an advocate of unit needs. A commissioner who makes himself or herself known and accepted now will be called on in future times of trouble.

	The professional administers the scouting program in a specific area
. The professional is an operational officer of a service area accepting responsibility for the success or failure of a specific share of the enterprise
.
	The commissioner is a representative. The average unit leader is totally occupied in working with kids. Some have little if any contact with the Boy Scouts of America other than a commissioner's visit to their meeting. To them, the commissioner may be the BSA. The commissioner helps represent the ideals, the principles, and the policies of Scouting.

	The professional gives leadership to volunteer personnel in establishing a plan of action, which will result in the district and council meeting its goals
.
	The commissioner is in charge of quality control of the units they service. District and Council Commissioners are also in charge of quality control of their respective commissioners
. The commissioner is successful when units effectively deliver the ideals of scouting.

	The professional provides service to scouting units through volunteer commissioners, regular roundtable meetings, training events activities
.

	The commissioner is a teacher. As a commissioner, they will have a wonderful opportunity to participate in the growth of unit leaders by sharing knowledge with them. They teach not just in an academic environment, but where it counts most—as an immediate response to a need to know. That is the best adult learning situation since the lesson is instantly reinforced by practical application of the new knowledge.
The commissioner is a counselor. As a Scouting counselor, they will help units solve their own problems. Counseling is the best role when unit leaders don't recognize a problem and where solutions are not clear-cut.

The pallet for conflicts is bountiful! Here are a few:

· The professional wants membership expansion for a particular unit, while the commissioner is trying to keep the same unit intact and functioning. The commissioner realizes the unit leader’s natural abilities to lead and manage. Quantity versus quality becomes an issue.
· The professional wants a new unit in an area, but the commissioner has done their best to keep the existing unit alive given their understanding of the local population and culture. The professional pushes the issue, resulting in unhappy volunteers, a dysfunctional new unit, a fragmented existing unit and the potential loss of an opportunity for youth to enjoy scouting programs.
· The commissioner decides on a solution to a unit service problem and seeks no input from the professional. The result is a solution that is less than beneficial for the unit volunteers.

· The professional and the commissioner’s understanding of administering Boy Scout policy are different. They communicate separately to a unit volunteer and the volunteer is now confused and frustrated.
· “Ashes to Ashes, Dust to Dust, if a Volunteer won’t do it, a Professional must!” Although this comment may have some truth, it only offends the volunteer. Conversely, “Ashes to Ashes, Dust to Dust, if a Professional won’t do it, a volunteer must!” offends the professional.
· The volunteer refuses to follow Council policies for risk management and endangers scouts and their leaders. The volunteer blames the professional without trying to understand why the policy exists.

The question remains, “Where is the partnership demanded by the Wreath of Service?”
A Solution to the Conflict
As discussed, the Wreath of Service surrounds all commissioner and professional position patches
 in the BSA. This wreath is a symbol of the responsibility to provide program and service to Cub Scout, Boy Scout, Venture and Explorer Scout units. The solution to the inherent conflict created by both the commissioner and professional wearing Wreath of Service is not a simple one.

Accepting the BSA model, one solution lies in the commitment to develop a partnership between the commissioner and professional. The partnership should focus on leadership techniques to settle conflicts, rather than management techniques.
Take a look at the difference between leadership and management techniques in the table entitled “Leadership vs. Management Behaviors and Roles”
 on page 9.

Of course, commissioners and professionals lead and manage at the same time, and so may display a combination of behaviors. But the fundamental focus of the partnership should be on leader behavior and roles, particularly:

· Giving credit, instead of taking credit

· Transforming the environment by a positive, can do attitude

· Demonstrating a passion and excitement for unit service

· Making the rules practical, instead of being an enforcer

· Taking risks to make the program better, instead of minimizing risks

· Taking the blame if something does not work, rather than blaming others

· Being proactive and facilitating decisions, rather than passive or making all the decisions

· Being concerned with what is right, instead of being right

· Using conflict for positive outcomes, rather than avoiding conflicts

· Seeking a vision through open communication and planning
Leadership vs. Management Behaviors and Roles
	Subject
	Leader
	Manager

	Essence
	Change
	Stability

	Focus
	Leading people
	Managing work

	Have
	Followers
	Subordinates

	Horizon
	Long-term
	Short-term

	Seeks
	Vision
	Objectives

	Approach
	Sets direction
	 Plans detail

	Decision
	Facilitates
	Makes

	Power
	Personal charisma
	Formal authority

	Appeal to
	Heart
	Head

	Energy
	Passion
	Control

	Culture
	Shapes
	Enacts

	Dynamic
	Proactive
	Reactive

	Persuasion
	Sell
	Tell

	Style
	Transformational
	Transactional

	Exchange
	Excitement for work
	Money for work

	Likes
	Striving
	Action

	Wants
	Achievement
	Results

	Risk
	Takes
	Minimizes

	Rules
	Breaks
	Makes

	Conflict
	Uses
	Avoids

	Direction
	New roads
	Existing roads

	Truth
	Seeks
	Establishes

	Concern
	What is right
	Being right

	Credit
	Gives
	Takes

	Blame
	Takes
	Blames

The commissioner and professional must consciously involve each other in decisions and delegation of unit service
. The relationship requires a highly participative atmosphere where joint decisions are made with an equal partnership.
	 < Not participative
	Highly participative >

	Autocratic decision by leader
	Leader proposes decision, listens to feedback, then decides
	Team proposes decision, leader has final decision
	Joint decision with team as equals
	Full delegation of decision to team

As a professional wrote in BSA Innovation Engine
:
“We need to teach our managers how to lead, how to run a team meeting, how to lead, motivate and inspire staff. True accountability will only take place in a team environment. Our management classes merely scratch the surface on understanding these Processes/Disciplines. True success lies in each staff member not wanting to let down the other.”
Finally, the professional must appreciate the practical scouting experience of the volunteer commissioner. To quote another professional
:
“I believe our professional staff should go through all of the training that the Volunteers do so that when a Volunteer asks them a Scouting related question, they can actually get an answer! An added benefit would be that the Professional staff would understand how committed the Volunteers are to the Scouting program.”
Conclusions and Recommendations
To avoid the inherent conflict in the roles carried out under the “Wreath of Service”, the following is recommended for a successful commissioner-professional relationship:
1. Develop a good working relationship characterized by mutual trust, mutual respect and mutual recognition of each other’s role and competency. Create a welcoming environment
.
2. Realize that you are a team – both the commissioner and the professional are “administrators”. They are partners in unit service making joint decisions for the benefit of the units they serve. “Professionals do not work for volunteers, but with them as partners on behalf of youth
”.
3. Learn, review, discuss and delineate your respective roles in the district or council levels.
4. Be respectful of each other’s knowledge and experience.

5. Highlight your partnership with leadership behavior. Prove by actions that each other’s role is needed and valuable.
6. Attend BSA training events, camporees, and district and council events as a team demonstrating your commitment to the partnership.
7. Focus on quality unit service with a long-term horizon.
8. Interiorize the words of Bruna Martinuzzi in The Leader as a Mensch
:

“Leaders are a complex, paradoxical mix of intense professional will and extreme personal humility. They will create superb results but shun public adulation, and are never boastful. They are described as modest.”
9. Do not take yourself too seriously. Have fun!
In conclusion, solving the inherent conflict is vital when we consider the following quote from the poem “Within my Power” by Forest Witcraft
.
“All about me are {scouts}.
They are the makers of history, the builders of tomorrow.
If I can have some part in guiding them up the trails of Scouting,

on to the high road of noble character and constructive citizenship,
I may prove to be the most important {person} in their lives,
the most important {person} in my community.

A hundred years from now it will not matter what my bank account was,
the sort of house I lived in,
or the kind of car I drove.
But the world may be different,
because I was important in the life of a {scout}.”
� “History of Commissioner Service: The First 100 Years”, The Commissioner. Winter-Spring 2010, pg. 4

� “History of Commissioner Service: The First 100 Years”, The Commissioner. Winter-Spring 2010, pg. 4

� Commissioner Fieldbook for Unit Service, Boy Scouts of America. 2006 printing

� “Commissioner Awards Criteria”, District and Council Operations. BSA Innovation Engine

� The Council, Boy Scouts of America. 2006 Printing

� “History of Commissioner Service: The First 100 Years”, The Commissioner. Winter-Spring 2010, pg. 4-9

� “History of Commissioner Service”, US Scouting Service Project. NetCommish@USSSP

� “History of Commissioner Service”, US Scouting Service Project. NetCommish@USSSP

� “History of Commissioner Service”, US Scouting Service Project. NetCommish@USSSP

� “History of Commissioner Service: The First 100 Years”, The Commissioner. Winter-Spring 2010, pg. 4-9

� “The Scout Executive’s Code”, Boy Scouts of America

� “The District Executive”, American Humanics. Kansas City, MO.

� Administration of Commissioner Service, Boy Scouts of America. 2009 Printing, pages 13-14

� “Commissioners”, Boy Scouts of America. February 2010, Scouting.org

� Administration of Commissioner Service, Boy Scouts of America. 2009 Printing

� The District Executive”, American Humanics. Kansas City, MO.

� Administration of Commissioner Service, Boy Scouts of America. 2009 Printing, pages 13-14

� District Executive Job Description, Orange Frontier District. Santa Ana, CA

� District Executive Job Description, Career MetaSearch.com

� “The District Executive”, American Humanics. Kansas City, MO.

� Administration of Commissioner Service, Boy Scouts of America. 2009 Printing

� “The District Executive”, American Humanics. Kansas City, MO

� “History of Commissioner Service: The First 100 Years”, The Commissioner. Winter-Spring 2010, pg. 4

� “Leadership vs. Management”, Changing Minds.org. Disciplines>Leadership

� “Participative Leadership”, Changing Minds.org, Disciplines\Leadership

� “Strengthening Our Middle”, Internal. BSA Innovation Engine

� “Professional Staff Training”, District and Council Operations. BSA Innovation Engine

� Administration of Commissioner Service, Boy Scouts of America. 2009 Printing

� Administration of Commissioner Service, Boy Scouts of America. 2009 Printing, pages 13-14

� The Leader as a Mensch: Become the Kind of Person Others want to Follow, Bruna Martinuzzi. Six Seconds, Emotional Intelligence Press. January 2009

� “Within My Power”, Forest Witcraft. Scouting Magazine. October 1950

10

