

Questions for Today...

- What does board responsibility mean?
- What are ABC boards responsible for?
- How can ABC board's be more responsible?

1 UNC

What does board responsibility mean?

UNC

What is Responsibility?

- A particular burden of obligation upon one who is responsible: the responsibilities of authority
- · Involving accountability or responsibility
- Answerable to or serving at the discretion of an elected legislature or the electorate
- Synonyms: answerability, accountability.

UNC_

3-Part Accountability System

With a partner, describe...

- A performance standard used in your organization
- Information you review to determine whether or not the standard is met
- Consequences that result when standards are met, not met or exceeded

1 UNC

1

What are ABC Boards responsible for?

How can ABC Boards be more responsible?

Key Tools for Accountability

Manager Evaluations

Board Assessments

- How do you hold the board and manager responsible for performance?
- How successful is your current system?

UNC

Why Evaluate the **Manager** and **Board**?

- Opportunity to receive feedback about expectations
- Strengthen working relationship between board and manager
- Opportunity to review progress toward goals and avoid "crisis" mode
- Important learning experience for both board and manager

UNC

With two other people, briefly discuss

- Your experience with manager and/or board assessments
- Challenges have you encountered
- Successes have you had

UNC

Problem: Crisis Evaluations

Problem ___

⇒ Solution

- Board only evaluates when a majority of members think there are serious problems
- Establish regular cycle (quarterly, annually) for evaluating the manager and assessing board performance

1 UNC

Summary Defined responsibility for ABC boards in NC Provided overview of ABC board responsibilities Offered specific tools and steps to become more responsible boards

