

Getting the Board You Deserve . . .

*presented to the
2014 OANO conference by*
Lori Hunter Overmyer, MBA, CFRE
Vice President, Goettler Associates, Inc.

Trends: Board Policies, Practices and Performances

- Increased percentage operate with basic accountability policies
- Slight increase in self-assessment
- Struggling to find a path to inclusion and diversity
- Personal giving of board members is up, but fundraising continues to be the weakest link

Factors Related to Motivation and Satisfaction

- Recognition of efforts
- Re-energize “tired” board members
- “Fire” ineffective board members
- Continuous recruitment of prospective board members
- Provide good stewardship
- Continued relationships

Penelope Burk: Cygnus Survey

- 52% of boards with staff: giving is required
- 27% without staff: giving is required
- Only 1 in 3 respondents stated there was a requirement to participate in fundraising
- 18% evaluated board fundraising performance

Cygnus Survey, Cont.

- 62% received a board manual when they joined the board
- 40% took part in any kind of board orientation
- 39% received fundraising training
- 6% of organizations had a budget for board training, although 44% said the funds could be found if needed

The Saga of Thelma and Louise

What You Say:

Thelma
won't fund
raise!

What She Says:

Fundraising??!!
Louise never told
me it was one of
my responsibilities.

Fundraising Responsibilities and Board Members

- Can't hire your way out of it
- Mission/organization should be a top interest (top 3)
- Donors give more readily when asked by a leadership volunteer (*2010 Cygnus Donor Survey*)
- 100% participation is non-negotiable and imperative
 - Some foundations require it
 - Board members should make their own gift first, commensurate with interest and capacity

Lay the Groundwork for Proactive Board Engagement

- Matrix Analysis to Match Skills and Needs
- Candidate Application and Expectations
- Screening and Interview

Lay the Groundwork for Proactive Board Engagement

- Board Member Letter of Agreement
 - Charity of choice
 - Role
 - Participation
 - Positive Representation
 - Financial Support
 - Uphold Confidentiality and By-laws
 - Signed Commitment

What You Say:

Thelma is an ineffective board member.

What She Says:

I am not clear on my role as a board member, and I am not the only one.

Training is the Key

- Orientation
 - thorough overview of organizational structure
 - programs/services/staff/finances
- Job Descriptions
 - General board duties
 - Specific to officers, chairs, and committee members
- Nominating and Governance: a year-round strategy of identification, evaluation, and education

What You Say:

My board
doesn't show up
for meetings.

What She Says:

Most of the time at
board meetings is
spent on staff or
committee reports.

The Ballad of the Bored Board

- Meetings are a waste of time
 - “I could phone it in”
- Consent agendas
 - reports sent in advance to inform and foster meaningful discussions and decision
 - links discussions to the strategic plan
- Effective committee structure
- Committee participation

What You Say:

I communicate with my board all the time, but they are unresponsive.

What She Says:

Louise and her staff only contact me when they need a favor. I really don't know what's going on.

The Great Communicator: True or False?

- My perception is your reality
- Find your champion
- Work the lines of communication in between the spaces
- I have a day job

What You Say:

The board members are micromanagers.

What She Says:

We are passionate and dedicated to the mission.

One Size Does Not Fit All

- What is your organizational lifecycle?
 - Infancy (start-up)
 - Juvenile (growth)
 - Adolescence (growth and decline in spurts)
 - Maturity (established)
- What nonprofit leadership training is offered?
- Effective channeling of energies into mutually beneficial and meaningful projects

What You Say:

The board
does not act
strategically.

What She Says:

Do we *have* a
strategic plan??!

Powerful Tool or Gathering Dust?

- Does a strategic plan exist? (Seriously)
- Does it include both programmatic and fundraising goals?
- Does it have a board component?
- How is it translated into the work of the board? What are the touchpoints?

What You Say:

Thelma does not support our fundraising events.

What She Says:

Louise treats me like an ATM.

Successfully Tapping into Resources

- Are requests for financial support clearly stated and coordinated?
- What creative options can you offer to members so they can add to your bottom line?
- A personal and confidential discussion about capacity and interest

What You Say:

Our agency
deserves a
better board.

What She Says:

Our board is
doing a great job.

Living in a Parallel Universe *or* Reality Used to be a Friend of Mine

A total disconnect in perception demands an
assessment of:

- CEO of Board
- Board of CEO
- Board of Board
- Board of Board Chair
- “Selfie”

What You Say:

We can't attract
any decent
board members.

What She Says:

I can't wait until
my term is up!

Governance & Nominating is the Key to Your Future

- Governance is a year-round committee responsibility.
- Hold out for what you need.
- Consider a committee “trial run”
- DIVERSITY
- MILLENNIALS

Active – Not Passive – Recruitment

- Matrix of skills
- Interview checklist (a.k.a. board manual)
 - Policies & procedures; by-laws
 - Annual report; Form S990
 - Audited financials and operating budget
 - Long-range plan
 - List of members & terms
 - Job descriptions & requirements; committee descriptions
 - Organizational charts (board & staff)
 - Program descriptions and statistics
 - Marketing and development collaterals

What You Say:

Thelma thinks she knows more about fundraising than our development staff.

What She Says:

Louise and her staff shoot down every idea I have. They are so negative!

A Service-Centered Approach

- #1 reason volunteers fundraise for an organization: feel a personal or emotional connection
In what ways do you foster that connection?
- Sense of fulfillment; making a difference
Asking for advice is a double-edged sword!

So

How does your saga to
get the board you
deserve end?

 GoettlerAssociates
FUND RAISING MATTERS

 GoettlerAssociates
FUND RAISING MATTERS

THANK YOU!

Lori Hunter Overmyer, MBA, CFRE

Vice President

Goettler Associates, Inc.

580 South High Street, Suite 160

Columbus, OH 43215

lori@goettler.com (614) 228-3269 ext. 105

