

BOARD & MEMBER ROLES & RESPONSIBILITIES

DANIEL KRONOVET, NASCO EDUCATION

NASCO INSTITUTE 2014 - SATURDAY

THIS WILL BE FUN.

AGENDA!!

A little bit of theory

Duties of the board (or council)

Duties of the individual director (or member)

Board (or council) PROCESS

Facilitation!

Board Training

Questions & Discussion

BOARD THEORY

BOARD THEORY

Nonprofits get special tax status.

Why?

BOARD THEORY

Nonprofits create a PUBLIC GOOD:

Education

Low Cost Housing

Puppies

BOARD THEORY

Defined by a MISSION STATEMENT

Example:

“The mission of the Berkeley Student Cooperative is to provide a quality, low-cost, cooperative housing community to university students, thereby providing an educational opportunity for students who might not otherwise be able to afford a university education.”

Do you know your organization’s mission statement?

BOARD THEORY

BUT...

People sometimes try to GAME THE SYSTEM

OH NO!!!

BOARD THEORY

What to do?

BOARD THEORY

BOARDS!!

Representatives FROM THE COMMUNITY
to steer the VEHICLE OF THE NONPROFIT
to create PUBLIC GOOD
for the COMMUNITY

Community community community.

Community.

Understood?

DUTIES OF THE BOARD

DUTIES OF THE BOARD

Stewards of the organization

Keepers of the mission

DUTIES OF THE BOARD

DUTIES OF THE BOARD

DUTIES OF THE BOARD

DUTIES OF THE BOARD

Setting good POLICIES

Making long-range STRATEGIC PLANS

Financial PLANNING and OVERSIGHT

Hiring good STAFF

Being RESPONSIBLE

DUTIES OF THE BOARD

NOT

Telling staff what to do every day

Dealing with every problem that comes up

Deciding how to spend every dollar

THAT'S WHAT STAFF IS FOR!!

DUTIES OF THE BOARD

Remember this and you'll save yourself many problems.

“Focus on the big picture.”

- Hammurabi

DUTIES OF THE DIRECTOR

DUTIES OF THE DIRECTOR

DUTY OF CARE

Knowledge

- By-laws, policy, history
- State and local laws

Preparation

- Know the current issues
- Understand the proposals

Participation

- Attend meetings
 - Participate in discussion
 - Ask questions, challenge
-

DUTIES OF THE DIRECTOR

DUTY OF LOYALTY

Uphold the mission statement

- Justification for your actions

Organization's interests first

- No benefitting yourself!
- Be careful about conflict of interest

Support the Board publically

- Even if you personally disagree

DUTIES OF THE DIRECTOR

DUTY OF CARE

Knowledge

- By-laws, policy, history
- State and local laws

Preparation

- Know the current issues
- Understand the proposals

Participation

- Attend meetings
- Participate in discussion
- Ask questions, challenge

DUTY OF LOYALTY

Uphold the mission statement

- Justification for your actions

Organization's interests first

- No benefitting yourself!
- Be careful about conflict of interest

Support the Board publically

- Even if you personally disagree

BOARD PROCESS

BOARD PROCESS

Proposals!!

Let's try it out!

BOARD PROCESS

Author

Date

Title

Comparison of
proposal to status
quo

Background & History

Possible options/
variations

PROPOSAL

Cost

Other Considerations

BOARD PROCESS

Now... where do proposals come from?

COMMITTEES

BOARD PROCESS

COMMITTEE PROCESS

FACILITATION

FACILITATION

The purpose of facilitation:

- Getting the best decision out of the group!

FACILITATION

Making sure everyone understands

Making sure everyone feels comfortable speaking

Making sure no one dominates the conversation

Keeping the conversation on track

Being time efficient

FACILITATION

Making sure everyone understands

- Check in regularly, summarize often

Making sure everyone feels comfortable speaking

- Solicit new opinions, encourage all kinds of questions

Making sure no one dominates the conversation

- Encourage people to step up, or to step back

Keeping the conversation on track

- Remind the group of the goal of the discussion, place things aside for later

Being time efficient

- Consent agenda, time limits

BOARD TRAINING

BOARD TRAINING

Challenges:

- Lots of turnover
- Various levels of knowledge and experience
- Various levels of commitment

SAMPLE AGENDA

1. Big Picture Stuff

- History, structure, strategic plan

II. Legal Responsibilities

- Duty of care, duty of loyalty

III. Roles and Responsibilities

- Board vs. Staff vs. Members

SAMPLE AGENDA

IV. Budget and Finances

- Annual budget

V. Organizational Policies

- By-Laws, Policies

VI. Facilitation and Procedure

- Practice board meeting!

SAMPLE AGENDA

1. Big Picture Stuff

- History, structure, strategic plan

II. Legal Responsibilities

- Duty of care, duty of loyalty

III. Roles and Responsibilities

- Board vs. Staff vs. Members

IV. Budget and Finances

- Annual budget

V. Organizational Policies

- By-Laws, Policies

VI. Facilitation and Procedure

- Practice board meeting!

QUESTIONS AND DISCUSSION?

THANK YOU

FOR FURTHER READING, CHECK OUT:

"THE BEST OF THE BOARD CAFÉ: HANDS-ON
SOLUTIONS FOR NONPROFIT BOARDS"

IT'S BEEN REAL.