PAGE
1

Governance Tasks
Outline Compiled by Dr. C. Jeff Woods

{3 types of governance tasks adapted from “Governance as Leadership” by Richard P. Chait, William P. Ryan, and Barbara E. Taylor. BoardSource Publications, 2005.}

Type I Governance – Fiduciary

· Views the organization primarily as a closed system

· An emphasis upon conformance

· Bureaucracy is preferable to anarchy

· Ensures the viability of Point A and Point B

· Budgeting, auditing, investment management, development, program review

Type II Governance – Strategic

· Views the organization as an open system susceptible to both internal and external forces

· An emphasis upon performance

· Develops the pathway from Point A to Point B

· Type II Governance should involve strategic thinking rather than merely strategic planning
· To enhance Type II Governance:

· Structure: Have a flexible board structure. Define the departments by your missional priorities.
· Add the following task forces: leadership development, community image, peer organizations, team building, board assessment, etc.
· Board Meetings: Have more informal conversation in response to trends, mission, and events and fewer pro forma reports.
· Communication and information: Have more conversations with constituents and experts rather than show and tell sessions. Also provide comparative data.
Type III Governance – Generative Thinking

· Generative Thinking produces a sense of what all of the knowledge, information, and data mean.

· Re-defines Point A and Point B. Without Type III, we have no here nor there.

· Generative Thinking involves working at the boundary of internal/external.

· Adaptive rather than technical change (Heifitz)
· Opening the black box is easier than deciding what goes inside.
· Sample organizational issues that require generative thinking: Ambiguity issues, saliency, stakes, strife, and irreversibility.
· Sample Fiduciary Oversight Questions:

· What are the implications of the balance sheet and income statement?

· Can we afford it?

· Did we get a clean audit?

· Is the budget balanced?

· Should we increase departmental budgets by COLA?

· Will the proposed program attract enough customers to break even?

· Is staff turnover reasonable?

· Sample Fiduciary Inquiry Questions:

· Is it ethical?

· What is the opportunity cost?

· What is the case for raising the money?

· Should we transfer resources from one program to another?

· How will the program advance the mission?

· Are we treating staff fairly and respectfully?

· Sample Strategic Thinking Questions:
· Is our current model viable for the next 20 years?

· How well-positioned are we for change?

· How much should societal trends affect us?

· How can we better utilize technology?

· What else might work?

· Internal Generative Questions:

· What is most rewarding about serving on this board?

· If you could change one thing, what would it be?

· How can the board help staff be more effective?

· What have we learned about governing in the past year?

· What is no longer true of this organization?

· When is our energy at its highest level?

· The goal is exposure not inspection

· External Generative Questions:

· Do we have the right mission for this neighborhood?

· Do we have the right mission for this century?

· What is our community image?

· Catalytic Questions:

· On what list would you like this organization to rank at the top?

· What do you hope will be most strikingly different in the next 5 years?

· If we could merge with another organization, which one would it be?

· What has someone else done successfully that we could choose to do as a matter of principle?

· What is the biggest gap between what the organization claims and what it actually is?

