
Board Member Selection Criteria

The following criteria are a suggested list to be used in the selection of new board members for a board that has implemented Policy Governance. The list should be modified to meet the uniqueness of your organization.

	Criteria
	Indicators of Acceptable Performance

	Conceptual thinker
	· Ok with more than average ambiguity and lack of complete data

· Sees implications of direction, strategy, and sets of facts

· Has a sense of the big picture

	Group skills
	· Participates in discussion without dominating

· Can lead when needs to do so

· Helps group live by its own rules

	Willing to decide and be responsible
	· Not overly concerned about what outside interests will think

· Willing to make decisions when there is no “right” answer and not having all the facts

· Doesn’t blame others for own decisions

	Willing to voice opinion
	· Has own view

· Generally makes independent decisions

· Feels the need to speak up when has a dissenting view

	Connected to Ends
	· Has actively done something connected to achieving Ends

· Has willingly made financial contributions to similar organizations

	Connected to ownership
	· Has an awareness of the ownership interests of the organization

· Can speak about more than one group’s interest or the whole community’s interest

	Comfortable with delegating choice
	· Asks questions - but not too many

· Recognizes role in delegating choice

· Willing to define all criteria up front rather than defining after actions are taken

	Personal Commitment
	· Regularly attends meetings

· Participates beyond minimal expectations

· Doesn’t always wait to be asked – regularly volunteers

	Change and Risk Tolerance
	· Ability to quickly get comfortable with changes in direction

· Comfortable with entrepreneurial approaches and activities

· Can identify and verbalize concerns with risk

Lynn A. Walker, Ph.D.
Boundary Management Consultants
1744 Pineberry Court
St. Louis MO 63146

1

