

YOUR JOB AS A BOARD MEMBER & HOW TO DO IT WELL

JOHN TARVIN

SESSION3 - WED, JUNE 20, 2012 4:00 - 5:15

Agenda

1)	INTRODUCTIONS	5 MINUTES
2)	CHARTER UNIQUENESS	5 MINUTES
3)	EFFECTIVENESS & PITFALLS	15 MINUTES
4)	8 BEST PRACTICES	20 MINUTES
5)	GOVERNANCE VS. MANAGEMENT	10 MINUTES
6)	BOARD EVOLUTION	10 MINUTES
7)	QUESTIONS AND ANSWERS	10 MINUTES

Governance is Governance

- BASIC BOARD WORK
- STANDARD PRACTICES
- **GOVERNANCE VERSUS MANAGEMENT**
- •VARYING QUALITY
- **-FOUNDER'S SYNDROME**

How Charters Differ

•PUBLIC INSTITUTIONS AND PUBLIC FUNDS:

- Higher levels of visibility
- Higher scrutiny
- Higher levels of accountability

REQUIRES:

- More transparency
- Specific metrics

How Board Service Differs

•MORE INTENSE COMMITMENT THAN NONPROFITS

BOARD MEMBERS MUST:

- Have substantial time to commit to board service
- Understand fully and be strongly committed to the school's mission
- •Understand that board membership is not titular in nature; they are joining a working board

Is Your Board Highly Effective?

- **COMMITMENT TO MISSION**
- COLLECTIVE VISION
- •CHARTER PROMISES
- CLEAR ROLES AND RESPONSIBILITIES
- **GOVERNANCE VS. MANAGEMENT**

Is Your Board Highly Effective?

- •RESULTS FOCUSED
- **STRUCTURE & COMPOSITION**
- **STRATEGIC FOCUS IN MEETINGS**
- **LEADER INVOLVED IN GOVERNANCE**
- •PARTNERSHIP LEADER/BOARD

Pitfall #1: Did You See "Speed"?

- NOT ENOUGH PEOPLE ON THE BUS
- WRONG PEOPLE ON THE BUS
- **DON'T KNOW HOW TO DRIVE A BUS**
- **ONLY ONE LICENSED DRIVER**
- -ALL LICENSED, BUT NO DRIVERS
- •WE NEED A GPS

Pitfall #2: Lack of Accountability

- •FINANCIAL OVERSIGHT
- •LEADER OVERSIGHT AND DEVELOPMENT
- **-URGENCY**
- •RESOURCE DEVELOPMENT
- BOARD DEVELOPMENT

Best Practice #1: Find the Right Board Members

-SKILL SETS

•Finance, Legal, HR/Personnel, Fundraising, Advocacy, Governance, Educational Expertise

•QUALITIES

Passion for Mission, Time, Work in Groups, Sense of Humor

•DIVERSITY

Ethnicity, Gender, Age, Geography, Religion, Social Economic

•SKILLS/DIVERSITY MATRIX

TEST MEMBERS ON COMMITTEES

Best Practice #2: Be Cautious with Stakeholders

- PARENTS
- **-TEACHERS**
- STUDENTS
- **-COMMUNITY**

Best Practice #3: Recruit Well and Boldly

•11-15 MEMBERS WITH CRITICAL SKILLS

•MORE THAN 50% GOVERNANCE EXPERIENCE

•SEVERAL WITH TANGIBLE COMMUNITY TIES

•MISSION AND CULTURE FIT

•TIME TO GIVE TO AN ENTREPRENEURIAL ENDEAVOR

Best Practice #4: Know Your Role

-GOVERNOR

Attend 10 board meetings & annual board retreat

-AMBASSADOR

Host a "learn about School" event at work/home

SPONSOR

- •Give personal gift to best of your ability
- •Find 3 items for the auction

CONSULTANT

Actively serve on one committee

Best Practice #5: Engage Dynamic Leadership

THE RIGHT CHAIR

- Group facilitation and process skills
- Not a lone ranger
- Get feedback on chair's facilitation skills

•TIP

One year term for officers

ED PROVIDES LEADERSHIP TO THE BOARD

- Integral part of the job
- PD for leader around governance

Best Practice #6: Hold Yourselves Accountable

JOB DESCRIPTIONS

ATTENDANCE TRACKING

-ACCOUNTABILITY/REPORTING

-ANNUAL GOAL SETTING

Board and ED

EVALUATE THE ED!!

Best Practice #7: Make Committees Matter

•COMMITTEE WORK HAPPENS BETWEEN BOARD MEETINGS

•COMMITTEES HAVE ANNUAL APPROVED WORK PLANS

•REPORT PROGRESS AGAINST GOALS AT EACH MEETING

Best Practice #8: Run Great Meetings

LINK AGENDA ITEMS TO GOALS

•ONLY DISCUSS THE STRATEGIC

STICK TO AGENDA

SEND OUT PACKETS EARLY

DO NOT AUTOMATICALLY DO COMMITTEE REPORTS

Best Practice #8: Run Great Meetings

•RESPECT TIME - HAVE TIMEKEEPER

STOP LONG-WINDED ED OR COMMITTEE REPORTS

EVALUATE YOUR EFFECTIVENESS

Show me a bad meeting, I'll show you a bad board!

Governance vs. Management Who Does What?

DESIGN OF THE PARTNERSHIP

POLICIES	TIME AND ATTENTION GRAPH
 STRATEGIC Effective Governance Practices HOS Support/Evaluation Mission Strategic Planning/Thinking Sustainability/Survival/Growth 	BOARD'S DECISION Head's Advice
PARTNERSHIP Legal Compliance Resource Raising & Use Enrollment Policies Employment Terms	SHARED DECISIONS: BOARD & HEAD
 OPERATIONAL Admissions Day to Day Policies & Procedures Program Development/Support Staff Hiring, Evaluation, Separation 	Board's Advice HEAD'S DECISION

Decision Making

O = Operational	P = Partnership	S = Strategic
Leader	Board and Leader	Board

Dropping a language requirement	Introducing a new sport
Developing the budget	Expelling a student
Approving the budget	Hiring a psychiatric consultant
Changing a graduation requirement	Firing a teacher for alcohol abuse
Approving a policy to permit out-of-country travel	Install a new process for evaluating teachers
Changing the discipline code	Hiring an extra teacher
Introducing sex education program	Responding to parent complaint
Expanding the enrollment	Select a new math text book series
Changing the length of the school day	Introducing a new dress code

Life Cycle Yrs Members

3 - 6

7 +

Governing/Adolescent

Sustaining/Maturity

Life Cycle	Yrs	Members	Focus
			•Compliance •Culture
Founding/Start Up	0 -2	7 - 9	•External Relations/Recruitment •Facilities •Leadership

9 - 13

11 - 15

Operations

Program Development

Achievement Results

•Leadership

Board Evolution

•Facilities

Renewal

•Advocacy

•Continuous Improvement

Dissemination

•Leadership

•Resource Expansion

•Strategy/Replication

BOARD EVOLUTION

DOTTED LY OLO TION			
Life Cycle	Skill Sets	Committees/Task Forces	
Founding/Start Up	•Governance Experience •Financial Acumen •Education Knowledge	•Academic/Education•Governance/Trustee•Finance	
Governing/Adolescent	Community RelationsExternal AffairsFacilitiesFundraising	•Development •Facilities •Leader Evaluation	

•Human Resources

•Legal

Q & A

John Tarvin 617.304.8436 jtarvin@claremontconsulting.org