
MAPP Steering Committee Roles and Responsibilities

Guidance Document

This document provides information to individuals responsible for convening and organizing MAPP Steering Committees (i.e. MAPP coordinators). The following pages include an example description of steering committee roles and responsibilities with commentary [IN YELLOW]. Commentary is provided to help MAPP coordinators design a steering committee that is most suitable for their communities.
In addition to defining roles and responsibilities, MAPP coordinators may also consider creating an application process. An application process helps ensure that members understand their prospective roles and responsibilities before committing their time and energy. MAPP coordinators can also use application information to ensure members are qualified and the composition of the overall committee reflects specific characteristics (see page 3-4 for more information). In addition, individuals may be more likely to show interest in serving on a committee if they believe it is a competitive, and thus desirable, position. Appointing members without an application process can be effective if a MAPP coordinator is knowledgeable about the individuals who will comprise the committee.
Regardless of whether there is an application process, the appointing entity could influence the perceived legitimacy and importance of a steering committee. If the appointing entity is viewed as influential and important in the community, members may be more inclined to view their participation and commitment to the process as influential and important. Given that the MAPP process uses a broad definition of health and requires broad partner participation, MAPP coordinators should consider an appointing entity outside the health department. In addition to government agency leaders, elected officials and community organization CEOs could serve as appointing entities.
In addition, a MAPP coordinator may want to consider implementing committee term limits. Term limits would allow for new ideas, new assets, and new energy to periodically stimulate the process. Additionally, term limits will allow individuals who are not accepted during the first term, due to limitations on committee size, an opportunity to serve in subsequent terms. Term limits, however, should be designed to ensure the committee does not lose its momentum and/or all its intellectual capital and organizational support with the departure of members. In considering term limits, think about staggering terms and requiring members to reapply in a competitive process.
Lastly, the MAPP coordinator, together with committee members, should consider revisiting committee roles and responsibilities once members are appointed and throughout the process. The dynamics of a committee, level of community participation, and new assets identified as a result of proceeding through the process could change a committee’s roles and responsibilities.

MAPP Steering Committee Roles and Responsibilities

[Successful MAPP processes are led by Steering Committees members who have a clear understanding of their roles and responsibilities.]

Steering Committee Charge

To provide oversight to the community’s implementation of the Mobilizing for Action through Planning and Partnerships process

[Steering committees help guide a community’s process and thus should comprise of community representatives. As a community representative, a local health department (LHD) should have membership on a steering committee. However, committees should not be dominated by LHD staff. Some health department staff can provide administrative and project management support to a committee.]
Primary Functions of Steering Committee

Steering committee members will participate in the planning, marketing, and implementation of the MAPP process with support from staff assigned to the steering committee.

Planning
Steering committees are responsible for overseeing the planning and evaluation of the MAPP process; maintaining momentum throughout the process; and ensuring the process reflects the three keys of MAPP. Planning efforts include but are not limited to brainstorming methods, discussing feasibility of approaches, assigning responsibility to and identifying resources for MAPP activities. Steering committee members will
· Attend steering committee meetings

· Brainstorm approaches to implementing MAPP in the community

· Identify entities responsible for conducting MAPP activities

· Identify resources for conducting MAPP activities

[When selecting members, consider the types of resources they can bring to the table. Resources include staff, in-kind support (e.g. meeting space), funding (e.g. for a health assessment), and the capacity to support the implementation of activities once the MAPP process enters the Action Cycle.]

Marketing
Steering committee members play an active role in the marketing of MAPP. Steering committee members will
· Publicize the MAPP process, activities, and results to partner organizations and residents

· Recruit community residents and organizations to participate in the process

[Select members who are well-connected in the community and demonstrate a passion for improving health. Leveraging their connections will generate broad participation from the community throughout the process and will ensure MAPP is (a) community-based and (b) focused on the entire public health system.]
Implementation
Steering committee members will lead implementation efforts. Implementation includes but is not limited to
· Attending MAPP events

· Co-chairing subgroups responsible for MAPP-related activities

· Actively participating in the implementation of select MAPP activities

· Ensuring the sustainability of the MAPP process by connecting MAPP activities, outputs, and outcomes with individual partner organization goals, mission, and interests.

[The number of individuals who take part in a MAPP process outside of a steering committee will influence the roles committee members will play in implementation. Often, steering committee members will chair subgroups that are responsible for implementing activities. Subgroups typically include community partners who do not serve on the steering committee. Community partners serving on subgroups work together to complete MAPP activities with leadership from steering committee members and with support from LHD staff. In addition, steering committee members play a critical role in ensuring the sustainability of the process. Moreover, members should try to align relevant goals, objectives, and activities conducted within their organizations with their community’s overall MAPP process.]
Steering Committee Qualifications and Composition
[Steering committee qualifications and composition will vary depending on challenges, needs, and strengths of a community. Individuals responsible for initiating a MAPP process should identify criteria for defining committee member qualifications and overall committee composition. To begin, brainstorm attributes of an effective steering committee. Then, prioritize the attributes that would be important to the community. Attributes can be reflected in individual members or reflected across the entire committee. Example criteria listed below provide a starting place for brainstorming attributes.]
Steering Committee members should

· be passionate about improving the health of the community,

· be knowledgeable about a specific community sub-population,

· have a history of working well in collaborative settings,

· have a commitment to improving the community

· have influence within the community

· have demonstrated ability to leverage stakeholders

· should be influential in the community

[More specific attributes could include specific competencies such as facilitation, grant writing, strategic planning, and public speaking. Attributes could also reflect expertise in areas such as environmental health, social marketing, epidemiology, and social justice.]
The MAPP Steering Committee will be comprised of 10-15 representatives from groups, organizations, and agencies that represent local public health system partners and community residents. The steering committee will reflect the geographic, economic, age, racial and ethnic, and other diversity in the community.

[Committees with less than 10 members may not adequately represent the community and may not have enough man power to support the MAPP process. Committees with more than 15 members may be more difficult to manage and may have difficulties reaching consensus and moving forward.]
[Criteria for determining overall composition may reflect the geographic and socio-economic composition of a community. Composition may also be defined in terms essential public health service providers and recipients representation, that is, a committee could be comprised of a specific number of public health partners, elected officials, business representatives, government agency employees, and residents. Alternatively, composition could be based on securing individuals with specific competencies and expertise (see examples above).]
1

