

Working More Effectively With Your Board

Alyson Ball
Alyson@BoardsThatExcel.com

August 22, 2012, 1:30 p.m. - 3:00 p.m.
2012 MOWAA Annual Conference
Gaylord National Harbor Hotel

Learning Outcomes

At the end of this session you will understand:

- Governance and Organizational Support
- Organizational Life Cycle
- Setting Objectives with Diagnostic Tools
- Characteristics of healthy board/staff relationships

Governance and Operational Support

Governance (Oversight/Leadership)	Operational Support (Lending a Hand)
1. Mission	1. Fundraising
2. Strategy	2. Marketing
3. Finance	3. Volunteer Mgmt
4. Policies	4. Bookkeeping
5. Executive Director	5. Web Site Mgmt
6. Board	6. Etc

A Board's Role Changes Over Time

	Start-up Org.	Young Organization	Mature Organization
Org.	Building Capacity	Strengthening Capacity	Fine Tuning Adapting
Board	Working Board	Moving from Hands On to Oversight	Governing Board

Common Problems Created by the Board

- Board Members not knowledgeable
 - Vision, mission, objectives, process, details
- Creates additional work for staff
 - New projects, micro-manages
 - Small staff overwhelmed by large board
- Focus on details, not big picture
- Does not trust staff, or each other

Valuable Tools For the Board

- New Board Member Solicitation and Orientations
- Annual Board Self-Assessment
- Annual Revisit of Organization's Mission, Vision, and Objectives
- 3-year Outlook
- Board Committee Descriptions and Objectives
- Annual Executive Director appraisal

Working Boards.... A Trap Some Fall into

- Often support Young and Mature Organization
- Offer volunteer support for small, under-funded organizations
- Create problems
 - Is the board the boss or the volunteer?
 - Can you execute programs and perform oversight?
- Hinder the growth and independence of the organization
- May have outlived their usefulness

Common Problems Created by the Staff

- Doesn't share information with the board
 - Doesn't know what to share, doesn't want to
- Lacks skills needed to do the job
- Can't explain how staff time is spent
- No specific objectives, implementation plan
- No time to spend with board members
- Doesn't manage the budget well

Valuable Tools for the Staff

- Staff Job Descriptions and appraisals
- Objectives for the year (org. and individ.)
 - Including Project Plans, Communication, Fund-raising, Personnel, Volunteer/Member, Other?
- Annual and Monthly budget
 - Balance Sheet, Income Statement, Cash Flow
- Strategic Plan (5 years ahead, 3-4 pages)
- All must be understood by the board

Three Diagnostic Tools

- Board/Staff “Check-Up”
- Board/Staff/Volunteer Responsibilities
- A Look at the Short-Term Future

Critical Tools for Success

- Board Committees
 - Responsibilities and Annual Objectives
- Staff
 - Job Descriptions, Objectives, Appraisals
- Expectations of Board members
- New Board Member Orientation Outline
- Board Committee Recommendation Form
- Executive Director Board Report

Characteristics of a Strong Board/Staff Relationship

- Trust, Respect, and Professionalism
- On-going Communication – no surprises
- Agreement on these items:
 - Vision and Mission
 - Annual and L.T. Priorities
 - Division of Labor
 - Decision-Making Process

Joint Board/Staff Healthy Habits

- “Are we on track?” meetings
 - One-on-one (Board Pres and ED)
 - All concerns and issues can be raised
 - Preview of ED’s board report
- Board Committees and Staff Members discussions between board meetings
- Don’t let all communication occur during the board meetings

Learning Outcomes (revisited)

At the end of this session you will understand:

- Governance and Organizational Support
- Organizational Life Cycle
- Setting Objectives with Diagnostic Tools
- Characteristics of healthy board/staff relationships

Valuable Resources

- National Council of Nonprofits
(www.ncna.org) – find your state association
- www.boardsource.org
- www.managementhelp.org (free library)
- www.suite101.com
- www.idealists.org
- www.ezinearticles.com (business/nonprofit – search for articles by Alyson Ball)

Wrap-Up

Questions? Comments?