
Running head: PARTNERSHIP AUDIT 1

Montana/Northern Wyoming Partnership Communication Audit

Denise Jackson

Gonzaga University

ORGL 504, Prof. David Givens, May 8, 2012

PARTNERSHIP AUDIT 2

Abstract

This communication audit was created to determine the effectiveness of the internal and external

communication lines of the Montana/Northern Wyoming Partnership. To achieve this, three

items needed to be addressed. First was to determine the types, kinds and quality of information

the four administrative levels of the Partnership transmitted. Second was to determine how

satisfied the members of the Partnership were in their administrative positions. Lastly was to

determine the technological comfort level of Partnership members. With the limited scope of the

staff, administrative levels of the Partnership, and clergy as the focus, the survey and interview

data received showed the Partnership’s communication strengths and areas for improvements.

Key Terms: Montana/Northern Wyoming Conference (UCC), Christian Church – Disciples of

Christ in Montana (DOC), Montana/Northern Wyoming Partnership, Polity, Internal

communications, External communications,

PARTNERSHIP AUDIT 3

Table of Contents

Abstract ... 2

Table of Contents .. 3

Montana/Northern Wyoming Partnership Communication Audit .. 4

Purpose of the Montana/Northern Wyoming Partnership Communication Audit.......................... 4

The Structure and History of the Montana/Northern Wyoming Partnership 5
Internal Communication ... 7

External Communication .. 8

Procedures for Communication Survey Procedures and Data Collection 9

Methodology ... 9

Limitations .. 9

Summary of Data .. 10

The Partnership Communication Survey .. 10

Problems with Data ... 16

Analysis... 16

Types, Kinds and Quality of Information ... 16

Technology ... 19

Strengths and Areas of Opportunities ... 21

Conclusions and Recommendations For Future ... 21

References ... 23

Appendix A ... 26

Appendix B ... 27

Appendix C ... 28

Appendix D ... 29

Appendix E ... 32

Appendix F - Broadband of Montana ... 33

PARTNERSHIP AUDIT 4

Montana/Northern Wyoming Partnership Communication Audit

Purpose of the Montana/Northern Wyoming Partnership Communication Audit

Communication is essential in every organization; the Montana/Northern Wyoming Partnership

(Partnership) is no different. Communication gives people the information they need to make

informed decisions. Administrators, employees, ministers, and congregations must maintain “at

least an adequate level of communication effectiveness in order to survive and prosper” (Conrad

& Poole, 2005, p. 3). A communication audit was needed to determine the effectiveness and

extent of its external and internal communication lines. By using an online survey and face-to-

face primary and follow up interviews, a better communication picture was created for the

Partnership, the ministers, and the 49 congregations of the Montana-Northern Wyoming

Conference of the United Church of Christ (UCC) and the Christian Church (Disciples of Christ)

in Montana (DOC).

To determine the effectiveness of its communication lines, three issues needed

addressing. First was to determine the types, kinds and quality of information the four

administrative levels of the Partnership transmitted. Second was to determine how satisfied the

members of the Partnership were in their administrative positions. Lastly was to determine the

technological comfort level of Partnership members. In order to limit the scope of the audit, it

was determined that only the staff, administrative levels of the Partnership, and clergy would be

included for surveying and interviewing. With the limited scope and the questions as a focus, the

data received showed the Partnership’s communication strengths and areas for improvements.

PARTNERSHIP AUDIT 5

The Structure and History of the Montana/Northern Wyoming Partnership

 The Partnership was created after a vote of 135 Regional and Conference local church

delegates on November 6, 2010 (Woodard, 2010). It was a collaborative effort to share financial

and secular resources between the UCC and the DOC in order to “equip transformational

leaders… [and] to grow spiritually,” greatly reducing the potential duplication of denominational

services (Woodard, 2010).

The Partnership is a combined representative effort of the UCC and the DOC. It serves

three primary roles:

 To provide staffing and administrative services to the UCC and the DOC,

 To extend the vision and mission of the UCC and the DOC in Montana and Northern

Wyoming,

 To engage in specific ministry with each other and with other partners in the areas of

social justice, congregational transformation and leader development. (Fletcher &

Minister, 2012);

Within these roles, there are four administrative levels represented (Appendix A). Each level is

equally important and serves a different function.

 Level I consists of the Partnership Vision Council, Regional Board, Conference Board,

Regional and Conference ministers, and the Partnership Support Staff. The Regional Minister

(DOC) and the Conference Minister (UCC) provide the framework for the above mentioned

roles to function within the 49 congregations (32 UCC and 17 DOC) in the region (Appendix B).

Because of budgetary constraints, both ministers are on ¾-time. The Partnership Vision Council

is made up of the Regional and Conference Ministers, members from the Regional Board (DOC),

PARTNERSHIP AUDIT 6

Conference Board (UCC) and all coordinating bodies. Their function is “to set the vision for

the Partnership, coordinate the work of the Partnership Commissions, and set the calendar for the

Partnership” (Fletcher, 2012); (UCC/DOC Partnership Team, 2011).

 Along with the Partnership Visioning Committee are the Regional and Conference

Boards completing Level I. These boards “[m]ake policies for respective Regional/Conference

Ministries, administer respective invested funds, create budgets and oversee work of

Conference/Region Commissions” (UCC/DOC Partnership Team, 2011). To illustrate their

function, the acting Regional/Conference Minister approved the communication audit. She

brought it to the Partnership Vision Council, the Regional Board, and the Conference Board for

approval. Without these boards’ approvals, I could not perform the communication audit on the

Partnership.

 Level II consists of five Commissions supporting the Partnership Vision Council.

Human Resources Commission oversees and hires Partnership staff with the exception of the

Regional and Conference minister. This is done through a committee, appointed by the Regional

or Conference Boards. Conference Annual Meeting – Regional Meeting (CAM-RA)

Commission organizes the combined annual meetings. Mission and Social Justice Partnership

Commission coordinates common global and social justice ministries, providing “opportunities

for congregations to participate in mission, advocacy and efforts to eliminate racism”

(UCC/DOC Partnership Team, 2011, p. 2). Leader Development Commission was designed to

help lay leaders in congregations with religious and leadership training. Vital Church

Commission assists congregations in transforming themselves into vital congregations and new

church starts (2011).

PARTNERSHIP AUDIT 7

 Level III includes the support commissions to each of the Regional and Conference

Boards. Each denomination has a commission on Finance, Youth, and Outdoor Ministries. The

Regional Board has a Property Commission that ties to its summer camp. The Conference Board

has a Church and Ministry Commission that focuses on the health and welfare of the

conference’s 30 ministers.

 Level IV are the ministers serving the 49 individual congregations (see Appendix B).

The congregations range in size from 20 to 400 depending on location. They face diverse

challenges ranging from the effects of the Bakken Oil Reserves boom to the shrinking ranching

populations in rural towns. In each of these cases, ministers are often either left feeling isolated

or cut off from any support group that could understand their circumstances and render support

(CAM-RA, 2012).

Internal Communication

 Internal communications are all communications contained within the Partnership. These

communications include, but are not limited to emails, phone calls, face-to-face meetings,

teleconferencing, and postal mailings. Because the “Partnership is an administrative [and

spiritual] convenience between the two conferences” (Young, 2012), defining what is and is not

internal communication becomes unclear. In a more straightforward manner, communication

between Councils, Commissions, and Boards are internal communication because of the impact

they have on the Partnership. Conference and Regional Ministers act either as members of the

Partnership or of their denomination depending on the duties they perform. If they are visiting a

minister or congregation in crisis, then they are acting as a member of the Partnership. If they

visit the minister or congregation in a matter of polity (church governmental matters), then they

PARTNERSHIP AUDIT 8

are acting for their own denomination. In a likewise manner, individual ministers either are or

are not members of the Partnership (Young, 2012). Similarly, individual congregations follow

the same pattern. Although their actions and finances support the Partnership, both UCC and

DOC congregations determine their own congregational polity and bylaws, and choose their own

ministers. For these reasons, communication between the Conference and Regional Ministers

and supporting staff is vital.

External Communication

 External communications are all communications potentially leaving the Partnership.

These include, but are not limited to the bi-monthly Partnership Newsletter (sent to 480

individuals), the Partnership Ministries web page (Ministries, 2011), the Conference Minister’s

blog page (Stewart, 2012), emails and postal mailings about CAM-RA, and Regional and

Conference and Partnership events (Fletcher, 2012) as information is distributed to members and

non-members. The Partnership web page is linked to the DOC website (DOC, 2011) and the

UCC website (Conference, 2012). Staff and volunteers attempt to keep the information updated

and relevant.

 In determining what Partnership information is external, a Church Survey was distributed

to all active ministers to distribute to their congregations. After receiving the surveys and

speaking to the ministers, the Church Survey was deemed inadequate because Partnership

information is often repackaged and redistrubuted by individual churches (CAM-RA, 2012).

That is to say, parishioners are often unaware what is of Partnership origin.

PARTNERSHIP AUDIT 9

Procedures for Communication Survey Procedures and Data Collection

Methodology

 As mentioned in the Structures section, the surveys were approved through the Regional

and Conference Boards. Limited advertising was performed through Facebook with those

congregants and ministers, both DOC and UCC, that I knew through my various denominational

and ecumenical activities. The survey was formally advertised through an email and letter (see

Appendix C) via the Communications Director. Later, an email link was sent out by me to the

recipients to fill out the survey online using SurveyMonkey (Appendix D).

 The survey itself was modified from Downs-Hazen Communication Satisfaction

Questionnaire (Downs & Adrian, 2004, pp. 143-145) and The International Communication

Association Survey (p. 134) to address the flow of internal and external communication and

technology. It helped to specifically answer the focus questions set forth in communications

with the acting Regional/Conference Minister. The follow-up interview, conducted with

available Partnership staff, aided in developing a more complete picture of the communication

levels, processes of how communication is passed, and communication challenges in the

Partnership.

Limitations

 There were several limitations of the Partnership communication audit. First and

foremost was the sampling size of the survey. Of the 82 surveys sent out, 32 were returned. A

proper scientiffic sampling size was 66 participants. Second was the limitation of time. Because

this assignment was for my graduate class, it needed to be conducted and analyized within an

PARTNERSHIP AUDIT 10

eight-week time frame. A through corporate communication audit would take at least one to

two years and would be executed by a team (Downs & Adrian, 2004).

 The third limitation was the advertisement; the lack of which lead to mistrust among the

potential participants. This mistrust was present because, while both Conference and Regional

Boards voted to approve my communication audit, that vote was the only authority my audit had.

With that authoity, individuals still had to decide whether they trusted me. If I had no previous

relationship with the individual, they would logically question my motives (Downs & Adrian,

2004). Again, due to the time frame, better announcements and advertisement of the audit would

have permitted me a chance to network and create more relationships to alleviate mistrust. In

spite of the limitations, a good, but limited picture of communication appeared for the

Partnership.

Summary of Data

The Partnership Communication Survey

 The survey was sent to Partnership staff (acting Regional/Conference Minister and

Partnership Support Staff), Partnership Council, Partnership Commission, Conference and

Regional Board and Commission, and UCC and DOC active ministers. The survey served

several functions. It traced how internal and external communication moved within the

Partnership, showing the preference of technology of the respondents and it addressed several

key issues.

 First, of the 82 surveys sent out, 32 were filled out. An equal number of DOC and UCC

members (16 and 16) answered the survey (see Chart 1).

PARTNERSHIP AUDIT 11

Chart - Survey Return Rate

Second, of the total participants representing the different Partnership administrative levels, 54.2% of

Level I participated in the survey, 38.5% of Level II participated in the survey, 33.3% of Level III

participated in the survey, 17.8% of Level IV participated in the survey (see Chart 2).

Chart - Percent of Participation per Level

Note - Level I is the Partnership Vision Council, Regional and Conference Boards, Regional and

Conference ministers, and the Partnership Support Staff. Level II is the five supporting commissions of

the Partnership Vision Council. Level III is the support commissions to the each of the Regional and

Conference Boards. Level IV is the ministers serving the 49 individual congregations.

 Third, the partnership is fortunate in that the overall satisfaction is high. Thirty-two

percent said they were “somewhat satisfied, and 36% were satisfied. Ten percent were

PARTNERSHIP AUDIT 12

“somewhat dissatisfied”, 3% were indifferent, and 19% were “very satisfied.” While the

“satisfied” and “very satisfied” numbers are high, those who are “somewhat dissatisfied” should

not to be ignored. They are dissatisfied for a reason and the Partnership should begin to address

the issues of frustration.

Chart 3 - Satisfaction with Partnership

 The other issues address the main question of the audit regarding how communication

moves in the Partnership. Here, the survey also examined participants’ perception of the kind

and quality of the information generated from the Partnership, the sense of satisfaction the

participants have in their positions in the Partnership, and the present and potential use of

technology of the participants. In regarding each section, a chart was created to summarize the

information generated from the surveys. The information presented is based on a seven-point

scale with one the lowest. The questions asked for opinions on a variety of questions with the

optional answers ranging from “very dissatisfied” (1) to “very satisfied” (7). Care should be

taken when reviewing the data, as when offered a seven-point spread; respondents usually

PARTNERSHIP AUDIT 13

restrict their responses to a five-point spread (Downs & Adrian, 2004). The information

below indicates collective responses.

 The third issue was whether a leader has reliable information to make a good decision.

Chart 4 discusses the opinions of the types, kinds, and qualities of information an individual in the

Partnership receives through the internal communicational channels.

Chart 4 - Types, Kinds and Quality of Information

Note: numbers denote the average rating of each question based on a 7-point scale with 1 being the

lowest and 7 the highest.

 The fifth issue was the satisfaction within an organization. It has a profound effect on

how an individual identifies himself or herself with that organization. Businesses succeed and

fail largely due to the decisions of managers and leaders (Yukl, 2010). Chart 5 discusses the

satisfaction the participants of the Partnership have with their position of authority.

PARTNERSHIP AUDIT 14

Chart 5 - Satisfaction within Partnership

Note: numbers denote the average rating of each question based on a 7-point scale with 1 being

the lowest and 7 the highest.

 The fifth issue was the use of technology within an organization. Chart 6 discusses the

ways Partnership staff (acting Regional/Conference Minister and Partnership Support

Staff), Partnership Council, Partnership Commission, Conference and Region Board and

Commission, and UCC and DOC active ministers receive information from the Partnership

and other sources. The chart also discusses ways in which the respondents wished to

receive information in the future. Unlike the other tables, this table discusses that total

number of respondents who selected “some,” “great,” and “very great .”

PARTNERSHIP AUDIT 15

Chart 6 - Technology

Note: numbers denote the actual number of respondents.

 In the survey, a question was posed whether “communication associated with the

Partnership could be changed in any way to make you more satisfied, please indicate how”

(Appendix D). Suggestions fell into five distinct categories: miscommunication (28%),

timeliness of information (28%), technology (21%), and duplication of information (7%)

(Appendix E). The miscommunication addresses concerns about the sources of information and

how congregations and individuals are kept informed when they are not involved on the

Commissions, Boards or Councils. The timeliness of information addressed issues for

consistent, calendared time frames for sending and receiving information. When persons or

organizations are slow disseminating information, the effect has a cascading influence

throughout the Partnership, Region, and Conference. Those addressing technology indicated

either an interest in the telephone system or the videoconferencing system. Lastly, was the

concern over the duplication of information. This participant indicated that when information is

PARTNERSHIP AUDIT 16

repeated in many different ways, the result could become confusing and a form of

miscommunication.

Problems with Data

 With the exception of the issues addressed in the Limitations section, there were few

problems with the data. I elected not to report on personalized or denominational information, as

it would provide no positive purpose to the report.

Analysis

Types, Kinds and Quality of Information

 In volunteer organizations, the program is only as strong as the leadership. Expectations

of leadership and competence are all perceptions based on the amount of information an

individual receives. Yukl (2010) explains, “Member expectations about what leadership role a

person should have in the group are influenced by the person’s loyalty and demonstrated by

competence” (p. 165). That is to say, responsible leaders make decisions based on the

information they receive. If the people around them do not communicate well, the leader’s

decisions may not be reliable.

 Because of the consistency with the overall satisfaction with the partnership, a trend was

noted in the quality of information and the role communication played in the Partnership. In

Chart 7, while there is a strong trend of numbers in satisfaction, there are also strong numbers in

“somewhat dissatisfied.” This indicates limited issues with the quality, types or kinds of

information/misinformation about the role of the Partnership in the function of the

congregational life. As the Partnership is still evolving, there will still be a certain amount of

PARTNERSHIP AUDIT 17

confusion. It took me several interview and follow up questions to clarify the role of the

Partnership and of the Conference and Regional Ministers.

Chart 7 - Type, Kind and Quality of Information Breakdown

Note: numbers denote actual amounts of participant in each of the satisfaction categories.

 When leaders have the information they need, their satisfaction with the organization is

the next issue to be addressed. As we look at the Partnership’s leadership, a trend was found in

the analysis of an individual’s satisfaction in their role of the Partnership. By now, we

understand that the flow of information is critical to a person’s well-being in an organization.

The better an organization can maintain the communication paths within its structure, the more

effective it will be and the better chance it will have to survive (Conrad & Poole, 2005). The

examples given in Chart 8 are indicative of how the respondents evaluate the flow of

communication in the Partnership.

PARTNERSHIP AUDIT 18

Chart 8 – Satisfaction within Partnership Breakdown

Note: numbers denote actual amounts of participant in each of the satisfaction categories.

 While communication in the Partnership is healthy; there are a few issues that may need

adjusting. Every organization, regardless of size has a “grapevine. Depending on how it is used,

the “grapevine” may have positive or negative effects on an organization. That “grapevine” can

be used to track the health of an organization. No conversations coming from an area will

indicate that communication lines have been cut off. Before a crisis happens, those lines will

need to be repaired.

 Consistent with information in Chart 7 and 8, the initial and follow-up interviews with

Partnership staff yielded information in three main categories. First, the interviews verified the

paths of communication. Amongst the staff, the communication lines are very open and flexible.

This is consistent with the correlating “satisfied” or “very satisfied” information that the

members of the Partnership strive for good communication and coordination to create a

PARTNERSHIP AUDIT 19

cooperative environment, allowing others in the Partnership, Region, and Conference to make

informed decisions.

 The main opportunity for improving communication lines was the delay of information.

Approximately 80% of the time information was requested, the request was fulfilled in a timely

manner. Unfortunately, some requests for information were late or ignored. My survey was no

different considering only 39% of the Partnership administrative members participated. Staff

and other participants pointed out that the late and missing information creates unusual

difficulties for event organizers. To resolve this issue, Partnership staff email reminders and

make individual phone calls for the information. Fortunately, the staff has a long history with

both UCC and DOC, and has established an excellent internal communication system. All

members cooperate and coordinate information on a weekly and sometimes daily basis

depending on the tasks. If there is confusion over who needs information, the staff assured me

that a simple phone call or email to either the Region or Conference offices would clear up any

questions.

Technology

 At present, most respondents preferred the current forms of internal communication:

email, telephone calls, The Partnership Newsletter, face-to-face meetings with

Conference/Regional Ministers and boards, meeting minutes and summaries, web pages, Skype,

and Church Newsletters. Depending on the problem, respondents preferred certain modes of

communication to others. For example, if there were an immediate church crisis, a church

moderator or minister would call the Regional or Conference Minister requesting a face-to-face

meeting. The Regional or Conference Minister would evaluate the situation and either give

PARTNERSHIP AUDIT 20

advice over the phone, email, or arrange to drive to the church the following day to help

mediate the problem.

 For board meetings, members receive minutes through either the email or postal mail.

With this information in hand, they then drive to the meeting site for a face-to-face gathering.

There are plans to help some of the larger churches set up teleconferencing hot-spots allowing

board members to attend meetings without driving 7-10 hours.

 To address the reception of materials, there is the potential to make more use of the

website, depending of cost. Files could be uploaded and downloaded to the website. For

example, this year, the applications for Conference Minister were posted to the UCC website for

potential applicants to download.

 Variables like age of the participants of the survey would determine the technological

comfort level of some individuals. Members of the Partnership will need to become comfortable

creating computer mediated communications and relationships (Thurlow, Lengel, & Tomic,

2004). Some individuals may be reluctant to use new technology advancements because of the

difficulty in learning them.

 Concerns were brought up about the cost effectiveness of video-conferencing and the

technology-based systems. If using a computer, it must have the latest version of any web

browser: Internet Explorer®, Mozilla® Firefox®, Google™ Chrome™; and with JavaScript™

(programming that allows for interactive web elements) and Java™ (universal programming

language). The computer must be running Mac OS X 10.4 (Apple, 2012), Windows® 7, Vista,

XP or 2003 Server with a Dual-core 2.4GHz CPU or faster processor with 2GB of RAM

memory. This is all connected to a Cable modem, DSL, or better Internet connection (Apple,

PARTNERSHIP AUDIT 21

2012; Thurlow, Lengel, & Tomic, 2004; Citrix Online, 2012; Perey, 2001; MyMeetings,

2012). In Montana, there is no universal Internet coverage (Appendix F). For video-

conferencing to work properly both ends need the appropriate technology systems, otherwise

both ends will stall or “hand-up.”

Strengths and Areas of Opportunities

 Fortunately, there are not many problems in the Partnership, but there were some

concerns. With some work and leadership, the established communication skills through the

strong spiritual volunteer commitment will strengthen the communication opportunities. There

appears to be the expectation that the Regional and Conference Ministers are to be the only focal

points for passing communication in the Partnership. This is adequate for a small church;

however, it will not create an appropriate communication network to sustain the Partnership,

Conference, or Region. Walsh (2009) sets out some simple guidelines to help leaders.

Paramount in this endeavor is that expectations need to be clear about the delegation of authority,

responsibility and accountability. Timeframes need to be given, but without specific directions

on how to get the job done. When problems arise, leaders should ask questions rather than

automatically give answers. All members of the Partnership need to feel free to take appropriate

action. Lastly, when things come together, leaders need to praise those who did the work (2009).

The Partnership has a strong desire to share information in order to have the leaders make

informed decisions. The leaders are open to new ideas of technology, no matter how foreign.

Conclusions and Recommendations For Future

 Without communication we risk feeling isolated, and with that, an increased feeling of

frustration. When we enter into a landscape that is foreign to what we know, we feel cut off.

PARTNERSHIP AUDIT 22

We all experience that at some point in our lives. How we react to the circumstances

determines our existence. My grandmother used to say, “You hole up and you get a little weird.”

It is the recognition, embracing, and respect of diversity that is important. We must honor the

“complex relationship between organizations and the societies from which they draw their

members” (Conrad & Poole, 2005, p. 383).

 The Partnership has the choice of being inflexible or adaptive with the optimal strategy

being nimble, regardless of its size (Conrad & Poole, 2005). This means technology will be

needed for certain activities to encourage its flexibility. Possible solutions may include

committing to the concept that the Partnership is an extended community of our church and

Conference/Region. This means face-to-face meetings will be important, as they are an essential

component to building community. When face-to-face meetings are not essential or impractical,

videoconferencing should be encouraged. Community can come in many forms. For example,

support groups could be a valued part of creating a community.

 With concerns for teleconferencing, web based programs like FaceTime™,

MyMeetings™, and GoToMeetings™ can handle over 150 participants at one time. Individuals

can take turns displaying documents on shared computers (Apple, 2012; MyMeetings, 2012;

Citrix Online, 2012). When I have used these programs in meetings, we have invited pre-trial

meetings about a week beforehand to “work out the bugs” and get participants comfortable with

the technology and format.

PARTNERSHIP AUDIT 23

References

CAM-RA, C. A.-R. (2012, May 4-5). Ministerial Interviews. (D. Jackson, Interviewer)

Citrix Online, L. (2012). FAQs. Retrieved from GoToMeeting:

http://www.gotomeeting.com/fec/online_meeting_support

Conference Minister Search Committee. (2011-2012). MT/N-WY Conference Profile. Billings,

MT, USA: MT/N-WY Conference UCC.

Conference, M. -N. (2012). Montana - Northern Wyoming Conference. Retrieved from Montana

- Northern Wyoming Conference: http://www.mnwc-ucc.org/current/

Conrad, C. & Poole, M. S. (2005). Strategic organizational communication. Belmont, CA:

Wadsworth, Thomas Learning, Inc.

Division, S. o. (2011, Sept. 30). STATE BROADBAND AVAILABILITY. Retrieved from Montana

Boradband Service: www.mtbroadband.org

DOC, M. (2011). Welcome! Retrieved from The Christian Church (Disciples of Christ) in

Montana: http://montanadisciples.org/

Downs, C. W. & Adrian, A. D. (2004). Assessing organizational communication: Strategic

communication audits. New York: The Guilford Press.

Fletcher, R., & Minister, R. (2012, March - May). Interview and emails. (D. Jackson,

Interviewer)

Ministries, P. (2011). Partnership Ministries. Retrieved from Partnership Ministries: A

Collaboration of the Christian Church (Disciples of Christ) in Montana and the Montana-

Northern Wyoming Conference of the United Church of Christ: http://www.docucc.org/

PARTNERSHIP AUDIT 24

MyMeetings. (2012). Net Conferencing System requirements. Retrieved from MyMeetings:

Conferencing Solutions:

https://www.mymeetings.com/custom/res/content/net/net_conf_sys_req.php?lang=/en

Partnership Vision Council. (2011). Organizational Chart. Billings, MT: Partnership Ministries:

A Collaboration of the Christian Church (Disciples of Christ) in Montana and the Montana-

Northern Wyoming Conference of the United Church of Christ. Retrieved from

http://www.docucc.org/index.php?option=com_docman&task=cat_view&gid=1&Itemid=2

Perey, C. (2001, Oct. 29). ABCs of videoconferencing. Retrieved from NetworkWorld Fusion:

http://www.networkworld.com/research/2001/1029feat2.html

Stewart, M. (2012). Rev. Dr. Marc Stewart. Retrieved from Montana - Northern Wyoming

Conference: http://www.mnwc-ucc.org/cmblog/

Thurlow, C., Lengel, L. & Tomic, A. (2004). Computer mediated communication: Social

interation and the internet. Thousand Oaks, CA: SAGE Publications, LTD.

UCC/DOC Partnership Team. (2011). DOC and UCC partnership in Montana: A revised

proposal from the UCC/DOC partnership team. Billings MT: Partnership Ministries: A

Collaboration of the Christian Church (Disciples of Christ) in Montana and the Montana-

Northern Wyoming Conference of the United Church of Christ. Retrieved from

http://www.docucc.org/index.php?option=com_docman&task=cat_view&gid=1&Itemid=2

Walsh, T. (2009, Aug. 21). Steps to building a culture of accountability in your business. The

Central New York Business Journal, p. 7.

Woodard, J. (2010, November 24). UCC, Disciples form new partnership in Montana-Northern

Wyoming region. Retrieved from United Church of Christ News:

PARTNERSHIP AUDIT 25

http://www.ucc.org/news/ucc-disciples-form-

new.html?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A%20United

ChurchOfChrist%20%28United%20Church%20of%20Christ%29

Young, R. (2012, April 28). Running Discussion. (D. Jackson, Interviewer)

Yukl, G. (2010). Leadership on organizations. New Jersey: Pearson Pentice Hall.

PARTNERSHIP AUDIT 26

Appendix A

(Partnership Vision Council, 2011)

PARTNERSHIP AUDIT 27

Appendix B

(Conference Minister Search Committee, 2011-2012)

PARTNERSHIP AUDIT 28

Appendix C

March 30, 2012

Dear Partnership Team, Board and Commission members, and Clergy:

I am currently conducting a communication audit of the Partnership. The following letter addresses

specific questions or concerns you may have regarding the audit process.

The Audit Team

The audit team consist of one masters student enrolled in the Communications and Leadership

program at Gonzaga University. The current project partially fulfills graduate requirements. I have been

taught numerous organizational and communication courses at the masters level. This project is

currently being conducted in conjunction with Organizational Communications class taught by Dr.

David Givens. Dr. Givens currently supervises the audit as I work with Dr. Ruth Fletcher. The audit,

approved by the both UCC and DOC boards, will cost nothing except your time of participation.

The Communication Audit

Communication audits are designed to help organizations develop and refine their management of

communication, people, technologies, and information. Many people assume that communication audits

are designed only to detect problems. In truth, communication audits assess both an organization's

strengths and weaknesses. Our audit will focus on two areas. I will examine how information about the

Partnership moves from the Partnership Boards to the parishioners. Additionally, I will investigate how

technology facilitates communication amongst board members, clergy, and parishioners.

The Survey Instrument

In the next couple of days, you will be asked to fill out a survey that assesses various communication

aspects of the Partnership and your use of technology. Interview data was used to adapt the Down's

Standardized Survey to fit the Partnership. The survey has been widely tested for reliability and validity.

In addition, adaptations of the instrument have proven effective in a wide variety of organizations:

manufacturing plants, airlines, hospitals, agencies, retail companies, churches, automobile industries, and

the military. The success of the instrument, however, depends on receiving feedback from you. I

personally guarantee that your answers will be strictly confidential and that no data will be used which

could possibly identify an individual respondent.

The survey takes approximately 15-20 minutes to fill out. Please take the time to fill out the survey on

SurveyMonkey when the email is sent to you. If you do not have an email, I will supply a hard copy and a

SASE. In order for me to collate the data, I will need the surveys to be completed by April 22nd.

Your input is vital to the communication success of the Partnership Ministries. If you have any questions,

please do not hesitate in contacting me at (phone number) or (email address).

Sincerely,

Denise Jackson

PARTNERSHIP AUDIT 29

Appendix D

Partnership Communication Satisfaction Questionnaire

Introduction: Most of us assume that the quality and amount of communication contribute to

both our satisfaction and our productivity. Through this study, we hope to find out how

satisfactory our communication practices are and what suggestions you have for improving them.

We appreciate you taking the time to complete the questionnaire. Hopefully, you should be

able to complete it in 10-15 minutes.

Your answers are completely confidential, so be as frank as you wish. This is not a test - your opinion is

the only right answer. Do not sign your name; we do not wish to know who you are.

The answers will be combined into groups for reporting purposes. An initial report will be given to the

Partnership and a brief report will be distributed to all churches.

1. How satisfied are you with the Partnership? (Check one)

1. Very dissatisfied

2. Dissatisfied

3. Somewhat dissatisfied

4. Indifferent

5. Somewhat satisfied

6. Satisfied

7. Very satisfied

2. In the past 6 months, what has happened to your level of satisfaction? (Check one)

1. Stayed the same

2. Gone up

3. Gone down

3. If the communication associated with your job could be changed in any way to make you more

satisfied, please indicate how.

Listed below are several kinds of information often associated with a person's job. Please indicate

how satisfied you are with the amount and/or quality of each kind of information by circling the

appropriate number at the right.
1 = Very dissatisfied

2 = Dissatisfied

3 = Somewhat dissatisfied

4 = Indifferent

5 = Somewhat satisfied

6 = Satisfied

7 = Very

satisfied

4. Information about my involvement in the Partnership 1 2 3 4 5 6 7
5. Personnel news 1 2 3 4 5 6 7
6. Information about the Partnership’s policies and goals 1 2 3 4 5 6 7
7. Information about how my job compares with others 1 2 3 4 5 6 7
8. Information about how I am being judged 1 2 3 4 5 6 7
9. Recognition of my efforts 1 2 3 4 5 6 7
10. Information about individual Board policies and goals 1 2 3 4 5 6 7
11. Information about requirements effecting my work 1 2 3 4 5 6 7
12. Information about Partnership changes affecting my church or clergy 1 2 3 4 5 6 7
13. Information about changes in the Partnership 1 2 3 4 5 6 7
14. Reports on how problems are being handled 1 2 3 4 5 6 7

PARTNERSHIP AUDIT 30

15. Information about employee benefits and pay 1 2 3 4 5 6 7
16. Information about profits and/or financial standing 1 2 3 4 5 6 7
17. Information about achievements and/or failures of the Partnership 1 2 3 4 5 6 7

Please indicate how satisfied you are with the following by circling the appropriate number at the

right.

18. Extent to which my Conference/Regional Minister understands the

problems faced by staff

1 2 3 4 5 6 7

19. Extent to which Partnership communication motivates me to meet its goals 1 2 3 4 5 6 7

20. Extent to which my Conference/Regional Ministers listens and pays

attention to me

1 2 3 4 5 6 7

21. Extent to which the people in the Partnership have a great ability as

communicators

1 2 3 4 5 6 7

22. Extent to which my Conference/Regional Ministers offers guidance for

solving job-related problems

1 2 3 4 5 6 7

23. Extent to which communication in the Partnership makes me identify with

it or feel a vital part of it

1 2 3 4 5 6 7

24. Extent to which Partnership communications are interesting and helpful 1 2 3 4 5 6 7

25. Extent to which my Conference/Regional Ministers trusts me 1 2 3 4 5 6 7

26. Extent to which I receive in time the information needed to do my job 1 2 3 4 5 6 7

27. Extent to which conflicts are handled appropriately through proper

communication channels

1 2 3 4 5 6 7

28. Extent to which the grapevine is active in the Partnership 1 2 3 4 5 6 7

29. Extent to which my Conference/Regional Ministers is open to ideas 1 2 3 4 5 6 7

30. Extent to which communication with others at my level is accurate and

free-flowing

1 2 3 4 5 6 7

31. Extent to which communication practices are adaptable to emergencies 1 2 3 4 5 6 7

32. Extent to which my work group is compatible 1 2 3 4 5 6 7

33. Extent to which our meetings are well organized 1 2 3 4 5 6 7

34. Extent to which the amount of supervision given me is about right 1 2 3 4 5 6 7

35. Extent to which written directives and reports are clear and concise 1 2 3 4 5 6 7

36. Extent to which the attitudes toward communication in the Partnership are

basically healthy

1 2 3 4 5 6 7

37. Extent to which informal communication is active and accurate 1 2 3 4 5 6 7

38. Extent to which the amount of communication in the Partnership is about

right

1 2 3 4 5 6 7

Please indicate your estimates of your productivity.

39. How would one rate your productivity in your job? 1 2 3 4 5 6 7

40. In the last 6 months, what has happened to your productivity?

1. Stayed the same

2. Gone up

3. Gone down

41. If the communication associated with your job could be changed in any way to make you more

productive, please tell how.

PARTNERSHIP AUDIT 31

Listed below are varieties of ways messages are transmitted. Please indicate on the answer

sheet (1) the amount of information you now receive, and (2) the amount you need to

receive.
 Amount of information I receive now Amount needed to receive

Very

Little
Little Some Great

Very

Great

Very

Little
Little Some Great

Very

Great

42. Face to face 1 2 3 4 5 1 2 3 4 5

43. Telephone 1 2 3 4 5 1 2 3 4 5

44. Teleconferencing 1 2 3 4 5 1 2 3 4 5

45. Skype 1 2 3 4 5 1 2 3 4 5

46. Written memos, letters, and

notices

1 2 3 4 5 1 2 3 4 5

47. Bulletin boards 1 2 3 4 5 1 2 3 4 5

48. Partnership newsletter 1 2 3 4 5 1 2 3 4 5

49. Procedural manual 1 2 3 4 5 1 2 3 4 5

50. Church Newsletters 1 2 3 4 5 1 2 3 4 5

51. Bulletin Stuffers 1 2 3 4 5 1 2 3 4 5

52. Board or committee minutes 1 2 3 4 5 1 2 3 4 5

53. Meeting with board members 1 2 3 4 5 1 2 3 4 5

54. Meeting with

Conference/Regional Minister

1 2 3 4 5 1 2 3 4 5

55. Web Page 1 2 3 4 5 1 2 3 4 5

56. Email 1 2 3 4 5 1 2 3 4 5

PARTNERSHIP AUDIT 32

Appendix E

If the communication associated with the Partnership could be changed in any

way to make you more satisfied, please indicate how.

Miscommunication – (28%)

1. “I'm not sure how to change the communication, but it seems like there is a lot of miscommunication

going on.”

2. [I]nforming the local congregations of what is going on. It seems the information is only getting to

the church offices and not to the membership.”

3. “Who (names of people on the Partnership Board) is directing the Partnership? What are the most

important factors and issues being given attention? How are local churches responding? What are the

results of the Partnership that we hope to see? I get the Newsletter; it tells me about events; it gives

me some of the leaders' thoughts and faith; but it does not inform me on the effectiveness of this new

working relationship.”

4. “Once a new Conference Minister is in the loop with the Regional Minister there can be more face-to-

face contact to help promote the Partnership ministries.”

Timeliness of Information– (28%)

5. “I think there needs to be a universal understanding of time frames for communication. Some think

two months is an appropriate amount of time while others think three weeks is a good a time for

communications. The partnership should have guidelines for the appropriate time frame of certain

information/communications.”

6. “[T]he communication from [XYZ] is difficult, slow, and lacks detailed information”

7. “[M]ore advance notice of events and registration”

8. “[B]brochures out earlier for events”

Technology– (21%)

9. “Completion of the telephone system to connect the two offices.”

10. “I would like us to figure out more ways to use technology to communicate more, especially for

meetings. is there a way to use [S]kype, or other forms of video conferencing so we don't have to

drive so many miles to get together?”

11. “[P]phone calls if you want me to do something---my volume of emails are overwhelming”

Duplication of Information– (7%)

12. “Communication is often repeated and sent from several different sources which is confusing.”

Uncategorized – (14%)

13. “We all need to just keep on living into it. There is always stress associated with change. We will just

keep on growing together with more understanding and love.”

14. “I have no suggestions. I am pleased with Marc's commitment to visitation.”

PARTNERSHIP AUDIT 33

Appendix F - Broadband of Montana

Note – there was no static map for Wyoming.

(Division, 2011)

