

Extending our Base of Support

BOARDS OF LIMITED JURISDICTION

WHAT'S IN HERE

- ✕ Governance in the Church
- ✕ Board Responsibilities
- ✕ Make-up of the Board
- ✕ Duties of Board Members
- ✕ Role of pastor/canonical administrator
- ✕ Meetings
- ✕ Committees
- ✕ Other Considerations

GOVERNANCE IN THE CHURCH

✕ Vatican II principles:

- + Subsidiarity

- + Collegiality

History of Catholic schools in the US

Evolution of the Governance of Catholic schools

- the first boards

- the advisory councils

- boards of limited jurisdiction

CONSULTATIVE VS. LIMITED JURISDICTION

✗ Consultative

- + Non-binding advice
- + Pastor promulgates
- + No/low accountability

✗ Limited Jurisdiction

- + Binding Decisions
- + Self-promulgating
- + High accountability

BOARD RESPONSIBILITIES

- ✗ Attend to Mission
- ✗ Create Policies
- ✗ Strategic Plan
- ✗ Enrollment Management
- ✗ Fiduciary responsibilities/accountability
- ✗ Work w/administrator
- ✗ PR, Recruitment/Retention, Communication

IMPERMISSIBLE AREAS

- ✗ Grievances
- ✗ School Administration/day to day
- ✗ Personnel
- ✗ School curriculum

MAKE-UP OF THE BOARD

- ✘ Appointed by Pastor(s), priority to participating pastors
- ✘ Between 5 and 21
- ✘ Ex-officio: Site Pastor, Lay trustee, Parish Council Member, Parish Finance Member, Principal, Supt. , Chair of the Home-School Assn.
- ✘ Suggested: 20% parents/grandparents
- ✘ Parishioners, contributing parishes

WHO MAY NOT SERVE ON THE BOARD

- ✘ Parish/school employee, spouse, immediate family
- ✘ More than 20% membership made up of parents

POTENTIAL BOARD MEMBERS

- ✖ Persons who understand/subscribe to Catholic education
- ✖ Persons with expertise in specific areas
- ✖ Persons who wish to invest TTT in Catholic school
- ✖ Persons with experience on other boards

DUTIES OF BOARD MEMBERS

- ✖ Term: ex-officio as long as they hold respective position
- ✖ Term: 3 years (renewable twice)
- ✖ Attend board meetings (at least quarterly)
- ✖ Serve on committee(s)
- ✖ Hold confidentiality
- ✖ Participate in action taken by the Board

- ✘ Pastor oversees Catholic Identity
- ✘ Pastor ensures that budget made in conjunction with finance council; pastor approves budget (with board)
- ✘ Pastor appoints Board members
- ✘ Pastor partakes in principal selection/pastor hires
- ✘ Pastor part of principal appraisal
- ✘ Pastor actively promotes the school
- ✘ Pastor invites other pastors, priests to be involved in the school
- ✘ Pastor ensures connection of school to parish(es)

PASTOR/CANONICAL ADMINISTRATOR

MEETINGS

- ✖ Regular
- ✖ Special: called by Pastor, Chair or 3 members
- ✖ Notice of Meeting (10-day notice)/Annual (50)
- ✖ Quorum: simple majority
- ✖ Action w/o meeting: by all voting members

OFFICERS OF THE BOARD

- ✖ President, Vice President, Secretary, Treasurer
- ✖ All officers are Board Members
- ✖ Term: one year (or until successor named)

COMMITTEES

- ✗ Executive
- ✗ Budget/Finance/Investment
- ✗ Audit/compliance
- ✗ Education
- ✗ Advancement
- ✗ Facilities
- ✗ Planning/Membership
- ✗ Ad hoc as needed

COMMITTEES

- ✖ At least one Board member
- ✖ Non-Board members
- ✖ Administration consultants
- ✖ Meet at least once/year

OTHER:

- ✗ Conflict of Interest
- ✗ Indemnification
- ✗ Insurance
- ✗ Reimbursement
- ✗ Board self-evaluation
- ✗ Code of ethics