

2012 Virginia Polytechnic Institute and State University CV-9

Virginia Cooperative Extension programs and employment are open to all, regardless of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. An
equal opportunity/affirmative action employer. Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S. Department of
Agriculture cooperating. Edwin J. Jones, Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; Jewel E. Hairston, Interim Administrator, 1890 Extension Program, Virginia State, Petersburg.

	

NONPROFIT BOARD LEADERSHIP:
Understanding the Role of a Board Member

Martha A. Walker, Ph.D., Community Viability Specialist

You have decided to say yes and accept the invitation to serve on the board of directors for a nonprofit
organization. You have the knowledge and experience to be a great board member. But, you also have
served on numerous nonprofit boards and realized that your past commitments have ranged from being
heavily involved in the organization’s work to avoiding the meetings. As you prepare for this new role,
you wonder what organizational differences made you drift in your commitment or created the stronger
connection resulting in either fulfilling or neglecting board member duties.

For most of us, our attitude toward service is directly affected by the organizational culture of the group
we agreed to join. If a board has defined policies and procedures and constantly practices what is
written as policy, we seem to be fully committed to the goals of the organization. However, if the
organization is loosely structured and extremely relaxed in its practices or works as a closed, uninviting
group, our reaction may result in a short-term commitment as a member of that nonprofit board.

The Purpose of a Board
Nonprofit organizations are governed by a volunteer board of directors which sets direction for the
organization, oversees the organization’s work, and “is regarded as the final authority in the
management of the nonprofit” (Jackson & Fogarty, p 30). Board members must be accountable for the
implementation of policies and practices, be competent, and maintain transparency.

Accountability and board competence are understood by most members. However, the idea of “being
transparent” in its operations sometimes confuses board members. In 2007, the Panel on the Nonprofit
Sector released Principles for Good Governance and Ethical Practice: A Guide for Charities and
Foundations. The guide offered 33 guiding principles on how a charitable organization should operate.
Principle 7 discusses transparency and instructs boards to make organizational information available to
the public through annual reports, websites, and other publications describing what the organization
does and how it operates.

Board members are asked to understand their obligations to the nonprofit institution and to take
reasonable steps in deliberation before making a decision. For decades, nonprofit boards were often
expected to 1) “rubber stamp” staff recommendations, 2) give money, and 3) secure funds from
fundraising activities. However, with the rising number of financial scandals and the enactment of the
Sarbanes-Oxley Act of 2002, nonprofit boards are now held to the same level of accountability as
corporate boards

Nonprofit Board Leadership: Understanding the Role of a Board Member Page 2

The Legal Standards: Care, Loyalty, and Obedience
All board actions are framed around three legal standards: care, loyalty, and obedience
(Jackson & Fogarty). To guide nonprofit boards in adhering to the legal standards of
accountability, Jackson and Fogarty’s book Sarbanes-Oxley for Nonprofits offers the
following checklist:

Legal Standard of Care

• Are board members furnished with financial statements and other materials well
in advance of the board meetings?

• Is an agenda prepared and followed for each board meeting?
• Are minutes kept for each board meeting?
• Do board members come to the meetings prepared to discuss the issues on the

agenda?
• Is there a specific decision-making process, such as a specific length of time for

discussion followed by a vote?
• If a topic needs to be deferred for a vote at a later date, are there specific steps

and/or information that will be gathered so that the board can take a vote when
the topic is revisited?

Legal Standard of Loyalty

• Are board members required to complete a conflict-of-interest letter on an annual
basis?

• Does the board have specific protocols to handle conflicts of interest as they
occur?

• Are board members fully briefed (usually at orientation) about their fiduciary
obligations?

• Are board members required to sign a code of ethics and are held accountable
for conducting themselves in accordance with the code?

Legal Standard of Obedience

• Are board members briefed on the nonprofit’s mission and how that mission is
affected by board decisions?

• Are board members briefed on the correlation between their decision making and
their fiduciary obligations as these [decisions] impact the nonprofit’s mission?

o Fiduciary duties require board members to act in the best interest of the
organization, stay alert for and avoid conflicts of interest, remain objective
as decisions are made, serve as good stewards of the trust invested by
the public in the organization, and guide the organization to fulfill its
nonprofit purpose and maintain its tax exempt status (Council on
Foundations).

• Are board members briefed on the correlation between the quality of their
performance and the nonprofit’s mission?

The Functions of a Nonprofit Board

Nonprofit Board Leadership: Understanding the Role of a Board Member Page 3

Selection Process. How do organizations select new board members? Are the needs
of the organization and the gaps in board expertise considered, or are individuals
selected just because they are known by other board members?

Nonprofit organizations need a diverse board of directors with an array of skills and
expertise in leadership, finance, organizational management, fund development, and
acquiring information. Not every board member will have all the skills, but it is the
blending of individual talents that will create the best board.

Before asking a person to serve, the organizational needs and expectations along with
the prescribed role of the board should be clearly stated and discussed with a
prospective board member.

The New Board Member: Saying “Yes” and Understanding the Mission. For most
of us, we are honored when asked to serve and agree to accept the call to board
service because we:

• Want to make a difference.
• Believe in the organization’s mission.
• Want to serve something larger than ourselves.
• Have given money to the organization.

Expecting to give time, talents, and resources, newly appointed board members arrive
at the door of an organization happy, energetic, and ready to participate with others in
serving on the team and achieving the organizational goals. It is at this first encounter
that a board member’s commitment to the organization is either captured and directed
to the next level or is minimized and controlled.

Orientation. New as well as long-term board members require an orientation to the
organizational values, vision, and mission. These volunteers expect the organization to
have appropriate structure, policies, procedures, and practices that align with the
mission and provide the framework for effective board membership.

Boards must hold its members accountable for acting as responsible board members
and for conducting the work of its committees.

The Role and Expectations of a Board Member
Attend meetings on a regular basis. A member who attends and participates in
meetings has a better understanding of the organization’s work and impact. Members
are to receive agendas and relevant information prior to board meetings and are to read
and understand the materials scheduled for discussion. The board must ask the difficult
questions especially related to financial issues and connect these deliberations to the
organization’s charitable mission. It is the board that ensures wise stewardship of
charitable resources (Principles for Good Governance and Ethical Practice, pp. 20-23).

Govern the organization. Always place the welfare of the nonprofit before personal
considerations, adhering to a well-defined code of ethics based on the nonprofits’

Nonprofit Board Leadership: Understanding the Role of a Board Member Page 4

values and principles. Boards must always be good stewards of the public trust and
financial gifts never benefiting from its role.

Articles of Incorporation, bylaws, and policy manuals are to be current and available for
review by board members, staff, and the public. The organization’s mission and
strategic direction must be clear and approved by the board along with the annual
budget, financial transactions, and compensation plans. Fiscal and governance policies
and procedures must be established and implemented to maintain oversight and govern
effectively protecting the organization’s records and assets and minimizing its risks
(Principles for Good Governance and Ethical Practice).

Boards are not assigned to be the “window dressing” for staff. The board establishes a
statement of duties and responsibility for its staff and assesses performance. Meeting
in executive (or closed) sessions are required to allow discussions that do not include
the staff.

Evaluations are also completed by the board to evaluate the board’s performance and
to confirm adherence to the legal standards. These self-assessments offer board
members the foundation for making changes to its bylaws, meeting structure, or
communication practices.

In addition, the board ensures legal compliance and public disclosure related to the
organization’s work and any conflict of interest issues (Jackson & Fogarty; Principles for
Good Governance and Ethical Practice). Compliance includes the approval of the
annual audit and submission of Internal Revenue Service forms such as the IRS 990.

The Code of Virginia statute 13.1-870 charges a board member to provide “good faith
business judgment of the best interests of the corporation” (Virginia Society of Certified
Public Accountants, p. 2). Board members may “rely on information, opinions, reports
or statements, including financial statements and other financial data, if prepared or
presented by” (Virginia, p. 2) staff, legal counsel, and officers/ committees. The Code
“adheres to the general rule that a director will not be found liable for his actions as a
director as long as he follows the business judgment rule” (Virginia, p. 2).

Invest in the work. Nonprofit board members are generally not compensated for their
service but seek to secure resources in order to build the organization’s capacity to
achieve its mission. Many nonprofit boards seek funding from individuals, businesses,
foundations, and other sources. Before a board member requests a donation, the board
member must first invest in the organization not only with time and expertise, but
financially. Board members are also required to set policies and procedures for
soliciting and using funds from the public with the goal to build support, confidence, and
trust (Principles for Good Governance and Ethical Practice).

The Impact
A board member is the ambassador or champion of the nonprofit organization
constantly building new partnerships and marketing the organization’s value or service

Nonprofit Board Leadership: Understanding the Role of a Board Member Page 5

impact to the public. It is because of an individual’s dedicated service to the nonprofit
organization that people are served and the community becomes a better place to live.

On behalf of all Virginia communities, thank you for your willingness to serve.

References
Code of Virginia. § 13.1-870 and 13.1-870.1. http://leg1.state.va.us/000/src.htm

Council on Foundations. http://www.cof.org/

Jackson, P.M. & Fogarty, T.E. (2005). Sarbanes-Oxley for Nonprofits. John Wiley & Sons. Hoboken,

New Jersey.

Panel on the nonprofit sector: Strengthening transparency, governance, accountability of charitable

organizations. A final report to Congress and the nonprofit sector. (2005, June).

Principles for good governance and ethical practice: A guide for charities and foundations. (2007,

October). Published by the Panel on the Nonprofit Sector.

Virginia Society of Certified Public Accountants. Responsibility & liability of nonprofit board members.

(2011, September). Provided by the Virginia Society of Certified Public Accountants.

Acknowledgements
The author sends a special note of appreciation to the reviewers for their partnership in exploring these
ideas and offering their best suggestions. This publication was strengthen because of the work of Kevin
Spurlin and Kelly Liddington, Virginia Cooperative Extension; Jesse Richardson, Virginia Tech; and Karl
Stauber, Ph.D., President & CEO Danville Regional Foundation.

	Page 1 CV-9
	Board leadership - Understanding the role - Revised

