

Mastering Your Board's Culture to Smash Operational Obstacles

Erin Fuller, FASAE, MPA, CAE
President, Association Solutions, MCI USA

Jeffrey S. Tenenbaum, Esq.
Chair, Nonprofit Organizations Practice
Lewis Baach Kaufmann Middlemiss PLLC

Thursday, December 5, 2019
3:30-5 PM ET
Northern Virginia Chamber of Commerce
McLean, VA

How is culture defined?

"...unwritten rules of engagement."

(Culture Talk)

How is culture defined?

"Culture does not change because we desire to change it. Culture changes when the organization is transformed; the culture reflects the realities of people working together every day."

(Frances Hesselbein, Presidential Medal of Freedom winner and past CEO for the Girl Scouts of the USA)

*How is
culture
defined?*

**“powerful norms derived from shared values
that influence behavior”**

David A. Nadler, in “Building Better Boards” in
Harvard Business Review (May 2004)

Why does Board culture matter?

Successful strategy requires that you know your board culture. *Why?*

1. Loyal to culture, not to strategy
 2. Culture provides resilience
 3. A brittle culture can doom great organizations
 4. When strategy and culture collide, culture wins
 5. Cultural miscues are more damaging than strategic ones
 6. No one can copy your culture
 7. Culture provides greater discipline than disciplinary action
 8. Culture has impact on your bottom line
-

Healthy Culture

- Thoughtful resolution
- Willingness to challenge
- Inclusive
- Engaged
- Interactive
- Access to information
- Issue-driven
- Distributed influence
- Collective wisdom
- Open-minded listening
- Constructive dissent
- Transparency
- Confidentiality
- Diligence
- Respect
- Clear expectations
- Accountability

Unhealthy Culture

- Under-engaged
- Overly powerful executive committee
- Impulsive
- Overly inclusive processes
- Overly clubby
- Overly deferential to the president ...or the staff
- Renegade members
- Governance by sidebar
- Disengaged members
- Board members looking for personal advancement

- Composed of professionals within the community they serve...
- Little or no responsibility for implementation of decisions
- The group decision-making model in associations ≠ corporate environment...
 - hierarchies are meaningful
 - one person is ultimately accountable
 - CEOs own the mission

Association Boards are Different

- Comprised of CEOs
- Consensus not always needed in professional role
- Used to immediate hire/fire
- May assume association should mirror business/industry

Trade Associations

- Board role can provide enhanced identity, prestige
- Academics can be used to committee-driven systems
- Healthcare professionals understand hierarchical decisions
- Resource scarcity can be the norm

Professional Associations

2019
RESEARCH

Erin Fuller & Greg Schultz

Fuller-Schultz Suggested Culture Drivers

Risk Tolerance

Social Cohesion

Strategic Approach

Transparency & Function

Inputs & Inquiry

Organizational Performance

N=163

Org Type

Board Culture Contributes to Advancing the Mission

Average ED Career Experience

Average Tenure with Current Organization

Board Cultural Characteristics

Overall skill at strategy

Decision speed

Transparency of actions

Risk tolerance

Questioning/
Acceptance

Social relationships outside the boardroom

Level of formality

Information preference:
qualitative v.
quantitative

Board makeup mirrors membership

Go ahead and do a
quick score of where
you are

Characteristics Averages

Membership is diverse

Board is diverse

Representation Differential

52

45

7

Characteristics Comparison

Reading board materials is like flossing.

What matters most?

- | | |
|---------------------------------------|-------------|
| 1. Strategic Focus | 227% |
| 2. Decision Speed | 161% |
| 3. Transparent | 78% |
| 4. Board Represents Membership | 68% |
| 5. Risk Tolerance | 42% |

What matters less?

6. Competitive Nominations Process	26%
7. Questioning	23%
8. Relationships	22%
9. Formal Process	19%
10. Quantitative/Qualitative	15%
11. Recognition	11%

*How can I
help my
Board be
more
Strategic?*

Create a level
playing field

Add strategy to
scorecard

Change the agenda

Appoint a strategy
champion

Measure progress
against strategic
plan

Use “imagined
futures” discussion
framework

Create a weed-eater
culture

*How can I
improve my
board's
decision
speed?*

Impose time limits

Limit options for
consideration

Schedule larger
decisions for earlier
in meetings

Systemize processes
for smaller decisions

Identify decisions
that are reversible

Exercises around
embracing
uncertainty

Promise evaluation
offers opportunity
for modification

*How can I
improve my
board's
transparency?*

Open up decision-making
when possible

Encourage face-to-face
communication

Open up financial
information

Make leaders available

Respond to feedback

Evaluate gaps between
layers in governance (board
to committee, etc.)

*How can I
help my board
become more
representative
?*

Measure current
levels

Recruit from broader
areas

Provide training to
the board

Provide training to all
organizational levels

Create mentorship
programs

Rethink criteria

Set mandates for
slates

Expand board size

How can I help my board's risk assessment and tolerance?

Discuss risk in orientations

Develop a risk tolerance statement

Create a risk management matrix

Embed risk assessment in product development process

Evaluate investments in mission like investments in markets

The goal is not to avoid risk

What do you think are the most immediate initiatives you can launch to bring culture change?

*WHAT CAN YOU
DO IN THE NEXT
90 DAYS?*

The data sample is not random

Cause or relationship of leadership tenure with associations

Did not control for association resources/budgets/staff size

We did not provide concrete measures or tests for each characteristic

What we don't know

*HOW CAN I USE MY
UNDERSTANDING OF
BOARD CULTURE TO
IMPROVE OUTCOMES?*

- Discuss culture with your board
 - What is it? Where are they now?
- Provide board members and staff with tools and guidance to create the desired culture
 - Orientation, agreement, modeling, self-awareness
- Recognize obstacles to culture, and, as such, to progress
 - Individual agendas, collective stage
- Assess board culture with your team, understand your board and how they process information

Mastering Board Culture

1. Positive climate created by "tone at the top"
2. **Agreement on how they will operate as a group**
3. Opportunities to gather informally
4. Forums designed for continuous education
5. Articulation of competencies needed
6. Intentional design of meetings

Nancy Axelrod, consultant and past CEO of BoardSource

Six Pillars to Establish Culture

Thank You!

Erin M. Fuller, FASAE, CAE

President, Association Solutions

MCI USA

erin.fuller@mci-group.com

@erinmfuller

@mci_usa

@MCIAssociations

Jeffrey S. Tenenbaum, Esq.

Chair, Nonprofit Organizations Practice

Lewis Baach Kaufmann Middlemiss PLLC

jeff.tenenbaum@lbkmlaw.com

@jeff_tenenbaum