[image: image1.png]Jcampiso?
B SR NG TH M

Sample Board Member Agreement

Board Statement of Understanding

As a board member of XYZ, I am fully committed and dedicated to the mission and have pledged to carry out this mission. I understand that my duties and responsibilities include the following:

1. I am fiscally responsible, with other board members, for this organization. I will know what our budget is and take an active part in reviewing, approving, and monitoring the budget and fundraising to meet it.

2. I am legally responsible, along with other board members, for this organization. I am responsible to know and oversee the implementation of policies and programs.

3. I accept the bylaws and operating principles manual and understand that I am morally responsible for the health and well-being of this organization.

4. I will give what is for me a substantial financial donation. I may give this as a one-time donation each year, or I may pledge to give a certain amount several times during the year.

5. I will actively engage in fundraising for this organization in whatever ways are best suited for me. These may include individual solicitation, undertaking special events, writing mail appeals, and the like. I am making a good-faith agreement to do my best and to raise as much money as I can.

6. I will actively promote XYZ, encourage and support its staff, and work in concert with the steering council.

7. I will attend board meetings, be available for phone consultation, and serve on at least one XYZ committee. If I am not able to meet my obligations as a board member, I will offer my resignation.

8. In signing this document, I understand that no quotas are being set, and that no rigid standards of measurement and achievement are being formed. Every board member is making a statement of faith about every other board member. We trust each other to carry out the above agreements to the best of our ability.

Signed _____________________________
Date____________

Excerpted from The Nonprofit Policy Sampler, Second Edition by Barbara Lawrence and Outi Flynn, a publication of BoardSource, formerly the National Center for Nonprofit Boards. For more information about BoardSource, call 800-883-6262 or visit www.boardsource.org. BoardSource © 2006.

Ensure Adequate Financial Resources

The board ensures that the organization has the adequate resources to remain financially viable.

The full board participates in various ways:

· Board members can contribute financially

· Board members can help develop a fundraising plan

· Board members can support the chief executive’s solicitation efforts

· Board members can solicit

· Other

Fundraising Roles Checklist

· Contact 5 to 10 prospects personally by phone

· Send a letter to prospects in your community

· Call donors to thank them for their gifts

· Drop a personal note to lapsed donors

· Identify prospects for cultivation events

· Donate to the best of your ability

· Identify and recruit future board members

· Speak frequently about your organization and its programs and purpose

· Accompany staff on solicitation/cultivation visits

· Provide names and addresses for direct mail campaigns

· Identify potential corporate donors

(For more information on ensuring adequate financial resources, see

Fundraising Responsibilities of Nonprofit Boards and Fearless Fundraising, both published by BoardSource.

