Chair [ORGANISATION NAME] – [DATE]

Page 1 of 4

Introduction

To be a Trustee of an organisation is an exciting and fulfilling role. The most effective Boards are ones which benefit from individuals from a diverse range of backgrounds, experiences and skill sets.
This guide has been produced by Prospectus to help guide and inform organisations in implementing good governance and are provided as a part of wider set of documents which include:
· Model job descriptions and person specifications

a. Chair
b. Treasurer model
c. Trustee model
· Board Skills Audit
You can find all of these documents on the Prospectus website.
Instructions for use

· Please delete/amend as appropriate any components within the questions

· Insert your Organisation Name, Location and Logo in the highlighted fields.

· Delete this page.

Further information on Prospectus

Prospectus is a market leading recruitment consultancy and has worked exclusively with the beyond profit sector for nearly 60 years. We work with over 1,000 organisations including charities, education institutions, social enterprises, arts bodies, membership organisations and government departments.

Prospectus was founded on the belief that the demanding challenges civil society organisations are addressing, and the innovative solutions this requires, deserves the highest calibre talent and leadership from all sectors of the economy. This is our passion and what drives our approach and commitment to a service of the highest quality, with energy, enthusiasm and fresh thinking.
We offer a comprehensive range of recruitment and executive search services, covering roles at every level from temporary Administrator to Chief Executive and Board appointments, in addition to recruitment advertising and response handling.

For feedback on these documents, or if you would like further information on Prospectus and any of our services, please contact andy.tonner@prospect-us.co.uk.
Chair - [ORGANISATION NAME]
Remuneration:
The role of Chair is not accompanied by any financial remuneration, although expenses for travel may be claimed
Location:
[LOCATION]

Time commitment:
[NUMBER] Board meetings per year. The Chair is also expected to have regular meetings with the Chief Executive, and also represent the Charity at various events and meetings with key stakeholders.
Reporting to

Board of Trustees (Executive Committee)
Job Description

Objective

The Chair will hold the Board and Executive Team to account for the Charity’s mission and vision, providing inclusive leadership to the Board of Trustees, ensuring that each trustee fulfils their duties and responsibilities for the effective governance of the charity. The Chair will also support, and, where appropriate, challenge the Chief Executive and ensure that the Board functions as a unit and works closely with the entire Executive of the charity to achieve agreed objectives. He or she will act as an ambassador and the public face of the charity in partnership with the Chief Executive.

Principal responsibilities

Strategic leadership

· Provide leadership to the charity and its Board, ensuring that the Charity has maximum impact for its beneficiaries

· Ensure that Trustees fulfil their duties and responsibilities for the effective governance of the Charity

· Ensure that the Board operates within its charitable objectives, and provides a clear strategic direction for the Charity

· Ensure that the Board is able to regularly review major risks and associated opportunities, and satisfy itself that systems are in place to take advantage of opportunities, and manage and mitigate the risks

· Ensure that the Board fulfils its duties to ensure sound financial health of the charity, with systems in place to ensure financial accountability

Governance

· Ensure that the governance arrangements are working in the most effective way for the Charity

· Develop the knowledge and capability of the Board of Trustees

· Encourage positive change where appropriate Address and resolve any conflicts within the Board

· Appraise the performance of the Trustees and the Board on an annual basis

· Ensure that the Board of Trustees is regularly refreshed and incorporates the right balance of skills, knowledge and experience needed to govern and lead the charity effectively, and which also reflects the wider population

· Work within any agreed policies adopted by the charity

External Relations

· Act as an ambassador for the cause and the charity

· Maintain close relationships with key members of the Government and with key influences

· Act as a spokesperson for the organisation when appropriate

· Represent the charity at external functions, meetings and events

· Facilitate change and address any potential conflict with external stakeholders

Efficiency and effectiveness

· Chair meetings of the Board of Trustees effectively and efficiently, bringing impartiality and objectivity to the decision making process

· Ensure that Trustees are fully engaged and that decisions are taken in the best, long-term interests of the Charity and that the Board takes collective ownership

· Foster, maintain and ensure that constructive relationships exist with and between the Trustees

· Work closely with the Chief Executive to give direction to Board policy-making and to ensure that meetings are well planned, meaningful and reflect the responsibilities of trustees

· Monitor that decisions taken at meetings are implemented.

Relationship with the Chief Executive and the wider management team

· Establish and build a strong, effective and a constructive working relationship with the Chief Executive, ensuring s/he is held to account for achieving agreed strategic objectives

· Support the Chief Executive, whilst respecting the boundaries which exist between the two roles

· Ensure regular contact with the Chief Executive and develop and maintain an open and supportive relationship within which each can speak openly about concerns, worries and challenges

· Liaise with the Chief Executive to maintain an overview of the Charity’s affairs, providing support as necessary

· Conduct an annual appraisal and remuneration review for the Chief Executive in consultation with other Trustees

· Ensure that the Chief Executive has the opportunity for professional development and has appropriate external professional support

Additional information

The Vice-Chair acts for the Chair when the Chair is not available and undertakes assignments at the request of the Chair.

The above list is indicative only and not exhaustive. The Chair will be expected to perform all such additional duties as are reasonably commensurate with the role.

Chair - [ORGANISATION NAME]

Person Specification

In addition to the qualities required of a Trustee of the charity, the Chair must also meet the following requirements:-

Personal Qualities

· Demonstrate a strong and visible passion and commitment to the charity, its strategic objectives and cause

· Personal gravitas to lead a significant national organisation

· Exhibit strong inter-personal and relationship building abilities and be comfortable in an ambassadorial role

· Demonstrate tact and diplomacy, with the ability to listen and engage effectively

· Strong networking capabilities that can be utilised for the benefit of the charity

· Ability to foster and promote a collaborative team environment

· Ability to commit time to conduct the role well, including travel and attending events out of office hours

Experience

· Experience of operating at a senior strategic leadership level within an organisation

· Successful track record of achievement through their career

· Experience of charity governance and working with or as part of a Board of Trustees

· Experience of external representation, delivering presentations and managing stakeholders

· Significant experience of chairing meetings and events

Knowledge and skills

· Broad knowledge and understanding of the Civil Society sector and current issues affecting it

· Strong leadership skills, ability to motivate staff and volunteers and bring people together

· Financial management expertise and a broad understanding of charity finance issues

· Good understanding of charity governance issues

Terms

The charity’s Chair (and board members) will serve a three-year term to be eligible for re-appointment for one additional term.

In addition to chairing the main Board meetings, the Chair has the right to attend the three sub-committees, which all meet quarterly.

Chair – Position Description – Draft June 2013

Document provided by www.prospect-us.co.uk – V1
 [YOUR LOGO]

