

PTA[®]

everychild. one voice.[®]

Working as A Board TEAM for Successful Board Management

Presenter:

Deb Fritz

National Service Representative

Installation

Welcome to the PTA Board

- Thank you for accepting...
 - this honor
 - this privilege
 - this responsibility
 - the hard workof being a Board member.

Agenda for today...

- **Duties as Elected Officer**
- **Responsibilities for Non-Profit Management**
- **Obligation to Strengthen the Association**
- **Opportunities to Learn and Grow**
- **Q and A**

Why Are Boards Important?

- **Required by Law**
- **Key to the fulfillment of the organization's mission**

Two Major Roles of Board

- **To Govern** - delegated by the IRS law & the bylaws that give the duty and responsibility to make decisions and govern the PTA.
- **To function as a team** - exercise power as a *single entity* as recognized by SC and by PTA at all levels.

Board as a TEAM

- **Only board has power and authority to act**
- **Specific roles to satisfy fiduciary responsibilities**
- **Responsible to know and abide by Standards of Affiliation to State and National Association**

Duties

- **Fiduciary responsibility** – legal responsibilities of care (do no harm), loyalty (interest of the organization are first) and obedience (know & follow the rules)

Board as a TEAM

Because Directors are persons who occupy a **position of such power and confidence** with regard to **the property of another**, the law requires him/her to act solely in the interest of the person/organization he/she represents.

Therefore, **Directors must act:**

- in **good faith**;
- **with the care** an ordinary prudent person in a like position would exercise under similar circumstances; and
- in a manner the Directors reasonably believes to be **in the best interests** of the organization.

Duty of Care

- The duty of care requires *active participation* in the organization's affairs by attending board meetings and meetings of committees on which the board member serves.

Duty of Loyalty

- The duty of complete and undivided loyalty requires that the *interest of the organization* takes precedence *over* the board member's *personal interests*.

Duty of Obedience

- The duty of obedience requires board members to be *faithful* to the organization's mission.

Board TEAM responsibilities:

- Set policy
- Plan for the future
- Monitor and evaluate
- Advocate for the association
- Ensure expertise - training
- Ensure resources – human, financial
- Recruit & Renew - leaders, ideas

The Board TEAM Sets Policy

- Developed, not just written, after gathering and deliberation, to meet specific needs.
- Evaluated regularly
- Updated for relevance

The Board TEAM Plans for the Future

- Sets long and short range goals

map

- Vision of future—where it is going

direction

- Mission rules as cornerstone

destination

The Board TEAM

Monitors and Evaluates

- Structure
- Finances
- Progress
- Adherence to mission and vision

The Board TEAM

Advocates for the Association

- **Lobby for legislation**
- **Lobby funding sources**
- **Communicate with community re needs and successes**
- **Influence community and opinion**

The Board TEAM Contributes Expertise

- Your own as individuals
- Your connections in the community
- Your knowledge of the nonprofit world and services

The Board TEAM

Delegates to the President

- President usually charged:
 - Run effective meetings
 - Ensure members are served
 - Assess and monitor board function
 - Protect policy
 - Lead long and short-range planning

The Board TEAM

Delegates to Committees

Board is responsible for oversight and actions of the organization and all the work done by committees, officers and staff.

The Board TEAM

Delegates to Committees

- Executive Committee
- Standing, temporary, special committees
- Committees report to the board

The Board TEAM

Recruits & Renews

- Recruit the right people
- Fill vacancies
- Appoint chairs
- Orient new recruits
- Keep the board sharp
- Develop new skills and leadership
- Develop new funding streams

The Individual as a Board/Team Member

- **Listens** to others
- **Explains** his/her views
- **Keeps it friendly**
- **Is open** in disagreement, but **keeps it in the meeting**
- **Debates**, questions, and **respects**
- **Accepts** split votes
- **Supports** the vote, even if on the “losing” side

What if something goes wrong?

- **Board skills are acquired and learned**
- **Conflict is constructive**
- **Self awareness is key**
- **You have support**

Parent Professional

- **Build personal and professional skills**
 - Knowledge base
 - Management capabilities
 - Leadership skills
 - Communication skills
 - Conflict Management

Questions & Answers

Thank You!

- For attending and participating
- For your commitment to PTA
- For sharing the vision and spreading the good news
- For all you do for children

Deb Fritz
571-329-9345
dfritz@pta.org

National PTA
(800) 307-4PTA (4782)
www.pta.org

Connect with National PTA® on: [Twitter](#) | [Facebook](#) | [YouTube](#) | [Fotki](#) | [Delicious](#)

