	Note: This is a sample shared as a courtesy from the Catalyst Center for Nonprofit Management. Sample language can streamline the adoption process and is a good starting point. But it is never a good idea to simply insert your organization’s name and present the document to the board for approval. The profile MUST be discussed and tailored to reflect your organization’s mission, culture and to conform to your other policies.

[image: image1.png]Catalyst Center for

Nonprofit
Management

¥

BOARD OF DIRECTORS
Orientation Checklist
	Welcome
	
	
	

	
	Introductions
	Board Chair
	

	
	
	
	

	About the Organization
	
	
	

	
	Review of the Mission
	Executive Director
	

	
	Review of the Vision
	Executive Director
	

	
	Organizational History
	Executive Director
	

	
	Programs and Services
	Executive Director/ Program Director
	

	
	Organizational Structure
	Executive Director
	

	
	Relationships with other organizations
	Executive Director
	

	
	Review of the Strategic Plan
	Executive Director/ Board Chair
	

	
	
	
	

	About the Board
	
	
	

	
	Board Structure
	Board Chair
	

	
	Committees/Task Groups
	Board Chair
	

	
	Board Operations
	Governance Chair
	

	
	Board Consultants
	Board Chair
	

	
	Board Calendar
	Board Chair
	

	
	Board Roles & Responsibilities (Include Review of Expectations
	Board Chair/ Governance Chair
	

	
	
	
	

	Finances
	
	
	

	
	Review of Finances
	Treasurer/Director of Finance
	

	
	Review of Fundraising Plan
	Executive Director/ Development Director
	

	
	
	
	

	Organization
	Tour of Facilities
	Executive Director/ Program Director
	

	
	
	
	

Provide access to the Board manual (maintain on-line)
Sample Board Member Orientation Outline
Meeting Format

New directors need to feel like they’re an integral part of the board as soon as possible. If they don’t feel comfortable voicing their opinions, you’re all losing valuable input! Information is what will help everybody feel at ease. No matter how well-qualified your new board members are, it will take some time to get them up-to-speed and feeling comfortable as members of your team. But there are steps you can take to hurry this process along. Conduct an orientation session for all new board members. Have them meet with staff and executive officers. Spend time going over background material about the organization and bring them up-to-date on the issues facing the board. Allow plenty of time for questions and answers. Try to cover these topics in a new board member briefing:

Introduce Everyone
· Elected Chair

Executive Officers

· Committee Chairs and Members

Other Board Members

· Staff

Guests and Others

Describe the Organization (Mission!)
· Who we serve

· What we do

· Overview of programs

Explain and Discuss
· Meeting attendance requirements--both full board and committee

· Committee assignments and charges

· Board role and relation to administrator/staff

· Conduct Facilities Tour

· Administrative offices and board room

Provide Documents Organized in a Manual
· Mission statement

· Bylaws

· Policy Manual

· Minutes of board meetings for the past year

· Annual Report

· Audit Report

· Current Budget

· Current Financial Report

· Strategic Plan

· Goals for the year

· Rosters board members including addresses and telephone numbers

· List of Board Officers

· List of Committee Memberships including Chairs

· Annual Calendar of Activities and Meetings

· Copies of the Newsletter for the Year

Collect Data at the Meeting
· Addresses

Telephone--home and office

· Fax number

E-mail address

· Best time to contact

Best time for meetings

These are ways to get board members comfortable with board responsibilities and meeting participation. Not only do the new directors start contributing right way during the meetings, they also develop a good working relationship with the veteran board members. Plan this meeting within the first month of the term of office. Waiting until the first or second quarter will only delay your board’s effectiveness.
Source:
 United Way of Minneapolis Area; The Management Assistance Program for Nonprofits
2233 University Avenue West, Suite 360 St. Paul, Minnesota 55114
and Carter McNamara, PhD [image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16]
