[bookmark: _GoBack][image: ]
Sample Job Descriptions for Board Officers
PRESIDENT / CHAIR / CHIEF VOLUNTARY OFFICER (CVO)
· General: Ensures the effective action of the board in governing and supporting the organization, and oversees board affairs. Acts as the representative of the board as a whole, rather than as an individual supervisor to staff. 
· Community: Speaks to the media and the community on behalf of the organization (as does the executive director); represents the agency in the community. 
· Meetings: Develops agendas for meetings in concert with the executive director. Presides at board meetings. 
· Committees: Recommends to the board which committees are to be established. Seeks volunteers for committees and coordinates individual board member assignments. Makes sure each committee has a chairperson, and stays in touch with chairpersons to be sure that their work is carried out; identifies committee recommendations that should be presented to the full board. Determines whether executive committee meetings are necessary and convenes the committee accordingly. 
· Executive Director: Establishes search and selection committee (usually acts as chair) for hiring an executive director. Convenes board discussions on evaluating the executive director and negotiating compensation and benefits package; conveys information to the executive director. 
· Board Affairs: Ensures that board matters are handled properly, including preparation of pre-meeting materials, committee functioning, and recruitment and orientation of new board members. 
VICE PRESIDENT / VICE CHAIR
· General: Acts as the president/chair in his or her absence; assists the president/chair on the above or other specified duties. 
· Special Responsibilities: Frequently assigned to a special area of responsibility, such as membership, media, annual dinner, facility, or personnel. 
· Some organizations choose to make the vice president, explicitly or implicitly, the president-elect. 
TREASURER
· General: Manages the board's review of, and action related to, the board's financial responsibilities. May work directly with the bookkeeper or other staff in developing and implementing financial procedures and systems. 
· Reports: Ensures that appropriate financial reports are made available to the board. Regularly reports to board on key financial events, trends, concerns, and assessment of fiscal health. 
· Finance Committee: Chairs the Finance Committee and prepares agendas for meetings, including a year-long calendar of issues. In larger organizations, a separate Audit Committee may be chaired by a different person. 
· Auditor: Recommends to the board whether the organization should have an audit. If so, selects and meets annually with the auditor in conjunction with the Finance and/or Audit Committees. 
· Cash Management and Investments: Ensures, through the Finance Committee, sound management and maximization of cash and investments. 


Source: GSUSA Corporate Management Monographs
2015

image1.jpeg
TTTTTTTTTTT


