January 24, 2018
Report from Committee on Procedures to Representatives Committee
The Guide: The Guide to Procedures describes procedures for the operations of Intermountain Yearly Meeting. As an administrative tool for operating the Yearly Meeting, the Guide stands in a supporting relationship to the Faith and Practice, which describes the fundamental principles of structure and practice for the Yearly Meeting. Overall, the Guide attempts to provide a description of what people in the Yearly Meeting have grown to expect from its officers and committees.
Progress on Guide Revision:
With consistent work from the members of the Committee and timely responses from those reviewing documents, we have made good progress on revising job descriptions. We were able to update our section of the new web site with the help of Polly Washburn and have posted the following revised job descriptions:
Clerk of the Yearly Meeting

Clerk of Representatives Committee
Recording Clerk of Yearly Meeting

Representatives Committee

Recording Clerk of Representatives Committee

Program Working Group and Clerks
Clerk’s Advisory Committee

Peace and Service Committee

Job Descriptions being revised now:

Registrars

Treasurer

Clerk of Finance Committee

Volunteer Coordinator

Coordinator of Worship Sharing

Delegates Committee and Clerk

AFSC Delegates
FWCC Delegates

FCNL Delegates

Delegate to Board of Friends Peace Team
Delegates to the Corporation Board for Friends Bulletin

Finance Committee

It would be very helpful if people serving the Yearly Meeting would acknowledge our requests for them to review their job descriptions and send us their responses as soon as possible. It might seem like a big task, but we think most people will be able to review these documents and make comments in about an hour. If you would like to look at your job description go to imym.org and then to People & Positions /Guide to Procedures (position descriptions)

Issues for Consideration by Representatives Committee:

We already submitted a financial concern to the Committee
Submitted on behalf of the Committee by:

Cynthia Smith, Clerk (Moab) 2016 - 2019
Other Committee members:

Pelican Lee (NMRM) 2016 - 2019
Laura Peterson (CORM) 2016 - 2019
Vickey Finger (AHYM) 2017 - 2020
1

