[image: image1.jpg]:fﬁ' Habitat

for Humanity®

BOARD MEMBER JOB DESCRIPTION

Statement of Individual Board Member's Responsibilities

Three Legal Duties:
(From "Duties of Board Members" by HFHI)
Duty of Care:
Directors and officers must perform their responsibilities in good faith and with the same care an ordinary person would use in managing his/her own affairs.

Duty of Loyalty:
Directors and officers must act in good faith and in a manner which does not harm the organization to the benefit of the director or officer. Avoid any conflicts of interest or appearances of impropriety.

Duty of Obedience:
Directors and officers must comply with the provisions of the articles of incorporation, bylaws, and state laws, and should safeguard Habitat's mission and Christian witness.

General Expectations:
(adapted from 10 Basic Responsibilities of Nonprofit Boards by National Center for Non Profit Boards)

· Know Habitat for Humanity's mission, purposes, goals, policies, programs, services, strengths, and needs.

· Suggest possible nominees to the board who are clearly women and men of achievement and who can make significant contributions to the work of the board and Habitat's progress.

· Serve in leadership positions on the basis of information received from individuals and urge those with grievances to follow established policies to bring such matters to the attention of the board. Follow trends and issues affecting Habitat for Humanity.

· Prepare for and participate in board and committee meetings, asking timely and substantive questions, maintaining confidentiality and speaking for the board when authorized to do so.

· Counsel the executive director as appropriate to offer support in his or her own difficult relationships with groups or individuals.

· Exercise prudence with the board in the control and transfer of funds.

· Assist the fund raising committee and staff by implementing fund-raising strategies to ensure that adequate funds are raised to support the affiliate's policies and programs.

Minimum Job Requirements:

· A demonstrated interest in the affiliate's mission and goals.

· Specific experience and/or knowledge in at least one area: human resources, planning, fund raising, building, finance, community relations, or organizational operation.

· A willingness to expand knowledge of board responsibilities through orientation and ongoing education.

· A willingness to represent Habitat to the community.

· Six to ten hours per month distributed among:
Board meeting - preparation and attendance

Committee meeting - preparation and attendance

Special requests

· Serve as a liaison to one of the standing committees

· Give an annual gift according to personal means
Sample Position Descriptions

FAMILY SELECTION COMMITTEE

Position: Chairperson of the Family Selection Committee
Accountable to: Board of Directors
Description: The chairperson, appointed by the board president, will carry out the affiliate’s board-approved family selection process. The chairperson will supervise the work of the committee, delegate responsibilities to accomplish its goals and report back to the full board.

Expected Commitment:

1. Remain active a minimum of one year.

2. Attend monthly committee meetings.

Responsibilities:

1. Call and convene regular committee meetings.

2. Set the agenda for committee meetings.

3. Assign responsibilities to committee members to ensure excellent performance of the

 selection process.

4. Prepare reports to the board on committee activities, recommendations, and questions.

5. Oversee the proper record-keeping of the applications and related materials.

6. Welcome and orient new members to the Family Selection Committee.

7. Oversee training for committee members.

8. Direct the writing of an annual report of all committee activities with recommendations for

 next year.

9. Direct the development of an annual plan and submit a budget request to the board.

10. Meet with the in-coming chair and transfer records, files, etc.

Qualifications:

1. Understanding of the Habitat for Humanity mission and the desire to promote it.

2. Knowledge of the board-approved selection process, its criteria and other selection

 requirements.

3. Understanding of the challenges low-income families face.

4. Ability to facilitate the process of decision-making and maintain an objective focus.

5. Ability to ensure the confidentiality of applicants.

3. Providing useful feedback to the committee chair regarding the effectiveness of current

 policies and procedures.

Position: Application Reviewer
Accountable to: Chairperson of the Family Selection Committee
Description: Application reviewers collect, review, verify and qualify applicants for Habitat home ownership. Application reviewers apply board-approved selection criteria and other board-approved selection requirements to all homeownership applications (and related documents). Application reviewers collect additional supporting information, submit reports to the committee chair regarding eligibility status of completed applications, and keep the committee informed of the status of applications in review.
Training:

1. Each application reviewer will attend orientation and training.

2. Ongoing training sessions will be provided as needed.

Expected Commitment:

1. A minimum of one year.

2. Attend all committee meetings.

Responsibilities:

1. Timely review of all applications.

2. Collect supporting documents.

3. Notify families of the status of their application and additional information required.

4. Notify ineligible families via a denial letter.

5. Coordinate with home visitors.

6. Keep the chair informed.

7. Manage the application tracking system.

8. Review applications as specified in the board-approved Family Selection Process.

Qualifications:

1. Understanding of the Habitat for Humanity mission and the desire to promote it.

2. Knowledge of the board-approved selection process, its criteria and other selection

 requirements.

3. Understanding of the challenges low-income families face.

4. Ability to facilitate the decision-making and maintain an objective focus.

5. Ability to maintain the confidentiality of applicants.

Position: Home Visitor

Accountable to: Chairperson of the Family Selection Committee

Description: The home visitor, a member of the Family Selection Committee, will carry out the affiliate’s board-approved family selection process. The home visitor will make

confidential home visits that are conducted with the utmost respect for the family while successfully obtaining information regarding the family’s need for adequate housing. The home visitor recognizes the family as potential partners and respects their dignity, values and individuality. Home visitors work in pairs.

Training:

1. Each home visitor will attend orientation and training.

2. Ongoing training sessions will be provided as needed.

Expected Commitment:

1. Conducting home visits as assigned.

2. Attendance at monthly committee meetings.

Responsibilities:

1. Conducting home visits and obtaining only relevant material to confirm need for adequate

 housing.

2. Making timely reports to the committee.

3. Ability to ensure the confidentiality of applicants.

4. Providing useful feedback to the committee chair regarding the effectiveness of current

 policies and procedures.

Qualifications:

1. Understanding of the Habitat for Humanity mission and the desire to promote it.

2. Knowledge of the board-approved selection process, its criteria and other selection

 requirements.

3. Understanding of the challenges low-income families face.

4. Ability to facilitate the decision-making and maintain an objective focus.

5. Ability to maintain the confidentiality of applicants.

Affiliate Sample

HABITAT FOR HUMANITY OF METRO DENVER

Family Selection Committee Member Job Description

COMMITTEE PURPOSE AND SCOPE

The purpose of the Family Selection Committee is to assist potential Partner Families through the application process and make recommendations of families for Habitat homes, as well as to approve families for homes. The committee sets the tone for the relationship with Partner Families and also helps to educate the public, Habitat Board members and other committees on the federal Fair Housing Act and Equal Credit Opportunity Act, as they affect the work of Habitat for Humanity.

The Family Selection Committee provides support for, interviews and documents contact with interested families. Members are responsible for assessing the potential family's need for shelter, ability to pay, and willingness to partner with Habitat for Humanity. Members also educate potential families about Habitat for Humanity.

Committee Members will possess knowledge of either the financial review or the home interview processes (though members are encouraged to cross-train). Family Selection Committee meetings are held monthly, and regular attendance is required. The monthly meetings are the event at which the organization selects future Habitat Homeowners. The Family Selection Committee is charged by the board to make these selection decisions. In addition, periodic trainings will be held at Family Selection Committee meetings so that members can stay updated on legal requirements (including the Fair Housing Act, Equal Credit Opportunity Act, and local, state and federal information), affiliate operations and activities, and informational updates.

TIME COMMITMENT REQUIRED

•
Serve a one-year term, with a maximum of three consecutive terms

•
Attend a minimum of nine monthly meetings per year (year as defined by committee members

start-date); meetings last from 1.5 - 3 hours

•
Attend relevant trainings (financial review, home interview, etc.)

•
Attend a minimum of one Homeowner Applicant Orientation per year (sessions are held every

four months in February, June and October)

VOLUNTEER RESPONSIBILITIES

•
Attend monthly Family Selection Meetings (2nd Thursday of each month)

•
Serve as either a home interviewer, financial reviewer, or both; attend relevant trainings for

these positions

•
Make fair, legal, and compassionate selection decisions that honor families dreams, history, and

realities

•
Act as an ambassador in the community for Habitat’s Family Selection Committee

•
Select, with the rest of the committee, applicant families for Habitat homes

•
Participate in ongoing trainings in order to remain informed about legal issues (Fair Housing,
Equal Credit Opportunity Act, etc.) surrounding Family Selection

•
Volunteer for at least one Homeowner Orientation per year in order to remain informed about the
application process, and program requirements (orientations held in February, June and October)

VOLUNTEER QUALIFICATIONS

The Family Selection Committee welcomes any member committed to helping homeowners continue the long-lasting legacy of Habitat for Humanity. Members will have a desire to provide service to the community; have the ability to recognize, request support and/or avoid tasks beyond the limits of

personal skills, training, and experience; possess a familiarity with the goals and methods of Habitat for Humanity of Metro Denver (which can be accomplished through attendance at a Volunteer Orientation session); and show a willingness to follow the policies set forth by Habitat for Humanity of Metro Denver.

Professional or personal experience in one or more of the following areas is also especially helpful:

•
Positive interpersonal communications skills

•
Eagerness to work with low-income families

•
Experience with human services or affordable housing

•
Knowledge or experience with the mortgage lending process or real estate

•
Organizational and committee management skills

•
Personal finance background and interest

BENEFITS OF BEING ON THE FAMILY SELECTION COMMITTEE

•
Being personally rewarded by giving back to the community

•
Gaining opportunities to network, meet new friends, and establish professional contacts and
references

•
Learning and practicing skills related to meeting participation, cross-cultural communication, and
community support

•
Getting a chance to work on both individual and group projects

•
Seeing direct results of hard work and dedication

•
Attending Family Selection training and other workshops as available

June 2008, HFHMD

