HANDOUT #2

Board Profile Worksheet Expertise/Skills/Personal Data (Source: BoardSource)

This worksheet can be adapted by organizations to assess their current board composition and plan for the future. The governance committee can develop an appropriate grid for the organization and then present its findings to the full board.

In considering board building, an organization is legally obligated to follow its bylaws, which may include specific criteria on board size, structure, and composition. Or the bylaws may need to be updated to incorporate and acknowledge changes in the environment and community that have made changes in the board structure necessary or desirable.

Remember, an organization will look for different skills and strengths from its board members depending on its stage of development and other circumstances.


	
	Current Members
	Prospective
Members

	
	1
	2
	3
	4
	5
	6
	A
	B
	C
	D
	E
	F

	Age
	
	
	
	
	
	
	
	
	
	
	
	

	Under 18
	
	
	
	
	
	
	
	
	
	
	
	

	19 – 34
	
	
	
	
	
	
	
	
	
	
	
	

	35 – 50
	
	
	
	
	
	
	
	
	
	
	
	

	51 – 65
	
	
	
	
	
	
	
	
	
	
	
	

	Over 65
	
	
	
	
	
	
	
	
	
	
	
	

	
Gender
	
	
	
	
	
	
	
	
	
	
	
	

	Male
	
	
	
	
	
	
	
	
	
	
	
	

	Female
	
	
	
	
	
	
	
	
	
	
	
	

	
Race/Ethnicity/Disability
	
	
	
	
	
	
	
	
	
	
	
	

	African American/Black
	
	
	
	
	
	
	
	
	
	
	
	

	Asian/Pacific Islander
	
	
	
	
	
	
	
	
	
	
	
	

	Caucasian
	
	
	
	
	
	
	
	
	
	
	
	

	Hispanic/Latino
	
	
	
	
	
	
	
	
	
	
	
	

	Native American/Indian
	
	
	
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	
	
	
	

	Disability
	
	
	
	
	
	
	
	
	
	
	
	

	
Resources
	
	
	
	
	
	
	
	
	
	
	
	

	Money to give
	
	
	
	
	
	
	
	
	
	
	
	

	Access to money
	
	
	
	
	
	
	
	
	
	
	
	

	Access to other resources
(foundations, corporate support)
	
	
	
	
	
	
	
	
	
	
	
	

	Availability for active participation (solicitation visits, grant writing)
	
	
	
	
	
	
	
	
	
	
	
	

	
Community Connections
	
	
	
	
	
	
	
	
	
	
	
	

	Religious organizations
	
	
	
	
	
	
	
	
	
	
	
	

	Corporate
	
	
	
	
	
	
	
	
	
	
	
	

	Education
	
	
	
	
	
	
	
	
	
	
	
	

	Media
	
	
	
	
	
	
	
	
	
	
	
	

	Political
	
	
	
	
	
	
	
	
	
	
	
	


	
	Current Members
	Prospective
Members

	Philanthropy
	
	
	
	
	
	
	
	
	
	
	
	

	Small business
	
	
	
	
	
	
	
	
	
	
	
	

	Social services
	
	
	
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	
	
	
	

	
Qualities
	
	
	
	
	
	
	
	
	
	
	
	

	Leadership skills
	
	
	
	
	
	
	
	
	
	
	
	

	Willingness to work
	
	
	
	
	
	
	
	
	
	
	
	

	Personal connection with the
organization’s mission
	
	
	
	
	
	
	
	
	
	
	
	

	
Personal Style
	
	
	
	
	
	
	
	
	
	
	
	

	Consensus builder
	
	
	
	
	
	
	
	
	
	
	
	

	Good communicator
	
	
	
	
	
	
	
	
	
	
	
	

	Strategist
	
	
	
	
	
	
	
	
	
	
	
	

	Visionary
	
	
	
	
	
	
	
	
	
	
	
	

	
Areas of Expertise
	
	
	
	
	
	
	
	
	
	
	
	

	Administration/Management
	
	
	
	
	
	
	
	
	
	
	
	

	Entrepreneurship
	
	
	
	
	
	
	
	
	
	
	
	

	Financial Management
	
	
	
	
	
	
	
	
	
	
	
	

	Accounting
	
	
	
	
	
	
	
	
	
	
	
	

	Banking and trusts
	
	
	
	
	
	
	
	
	
	
	
	

	Investments
	
	
	
	
	
	
	
	
	
	
	
	

	Fundraising
	
	
	
	
	
	
	
	
	
	
	
	

	Government
	
	
	
	
	
	
	
	
	
	
	
	

	International affairs
	
	
	
	
	
	
	
	
	
	
	
	

	Law
	
	
	
	
	
	
	
	
	
	
	
	

	Marketing, Public relations
	
	
	
	
	
	
	
	
	
	
	
	

	Human resources
	
	
	
	
	
	
	
	
	
	
	
	

	Strategic planning
	
	
	
	
	
	
	
	
	
	
	
	

	Physical plant (architect, engineer)
	
	
	
	
	
	
	
	
	
	
	
	

	Real Estate
	
	
	
	
	
	
	
	
	
	
	
	

	Representative of clients
	
	
	
	
	
	
	
	
	
	
	
	

	Special program focus (education, health, public policy,
social services)
	
	
	
	
	
	
	
	
	
	
	
	

	Technology
	
	
	
	
	
	
	
	
	
	
	
	

	Other
	
	
	
	
	
	
	
	
	
	
	
	

	Number of years (or terms) on the board
	
	
	
	
	
	
	
	
	
	
	
	


2
