

Managing Without Profit

Leadership, governance and management
of civil society organisations

Mike Hudson

Fourth edition

‘This book manages to combine a comprehensive overview of leadership and management in the voluntary sector with wisdom and insight about how to navigate its inherent ambiguity.’

Michael Adamson

Chief Executive, British Red Cross

‘*Managing Without Profit* contains much wise counsel, born of extensive experience with civil society organisations and acute insight into how managers manage and leaders lead.’

Dawn Austwick

Chief Executive, Big Lottery Fund

‘Whether you’re new to the not-for-profit world or an old hand, if you care about the effectiveness of charities and want to build trust in the sector, read this. Then follow its practical and insightful lessons.’

Lynne Berry, OBE

Chair, Breast Cancer Now

‘I would highly recommend this book to every charity chief executive. It’s a nice blend of leadership theory and practical tools based on years of experience and insight. I like the way you can dip in and out of different sub-sections. I will use it to help build a high-performance mindset between my top team and my board. Thank you!’

Juliet Bouverie

Chief Executive Officer, Stroke Association

‘If you want clear, practical advice on how to lead or manage a non-profit organisation, this is the book. It’s been completely updated for these challenging and turbulent times. Mike Hudson knows more than is decent about good governance. But there’s nothing preachy or ideological here: instead you get helpful nuggets of wisdom and spot-on case studies, all in a highly readable style.’

Martin Dinham, CBE

Chair of Sightsavers and Chair of the International HIV/AIDS Alliance

‘I have spent 20 years as a chief executive, the last 15 in voluntary and public sector organisations. *Managing without Profit* is the most informative and common-sense guide I have come across in that time. I have no hesitation in recommending it to others.’

Sir Michael Dixon

Director, Natural History Museum

‘Mike’s latest insights are invaluable to me as a new CEO. In a fast-changing field this latest edition is a useful summary of what is most important and how the best leaders are achieving long-term results.’

Sue Freeth

Chief Executive, Combat Stress

‘Mike Hudson stands out from the crowd: he understands not only the frameworks of governance and management in the not-for-profit sector but also the nuances and implications of behaviours within those frameworks. His book is a masterly combination of both elements. I refer to his work regularly and will continue to do so with this latest book.’

David Gregson

Chair, Lawn Tennis Association

‘An informative step-by-step guide which will suit experts and beginners alike. It covers everything on governance from board composition and recruitment to full-scale mergers. I read it in one sitting.’

Sir Tony Hawkhead, CBE

Chief Executive, Action for Children

‘When I first became a manager in a charity I constantly referred to Mike’s excellent book for helpful insights. Over 15 years later I am still referring to it. This book remains essential reading for leaders involved in managing voluntary sector organisations and driving social change.’

Matt Hyde

Chief Executive, The Scout Association

‘Mike Hudson has the insight required to transform charities from well-meaning groups to high-impact organisations better able to achieve their mission. As CEO of an international charity I know that whether it’s structuring staff teams, strengthening boards or working in strategic alliances, this book is an invaluable volume that I keep coming back to.’

Philip Lymbery

Chief Executive, Compassion in World Farming

‘Drawing upon his thirty plus years of grounded reflective experience, and as one of the leading management consultants to the sector, Mike has updated his seminal book with new sections dealing with the leadership and recruitment of the chair and other board members. It is an essential read for any manager or trustee in the sector.’

Professor Paul Palmer

Centre for Charity Effectiveness, Cass Business School

‘This book has always been required reading for those involved in management in the voluntary sector and this new and updated version with its focus on leadership and governance will be even more valuable. I warmly recommend it.’

Baroness Pitkeathley

House of Lords

‘I thought I was too busy to read the book but actually it has freed up more time! I have learnt new skills and re-evaluated how I lead so that I can be more efficient and work better with those around me. As Mike says in the book, “leadership... is the single most important determinant of the success of civil society organisations” but only if it is done well. This book is a must for anybody looking to lead well in a civil society organisation.’

Gudrun Ravetz

President (2016–17), British Veterinary Association

‘Thorough, pragmatic and approachable – this authoritative how-to guide is ideal for civil society organisations of all stripes and at every stage of their development, whether newly incorporated organisations laying down their foundations or long-established charities striving for modern best practice.’

Saleh Saeed, OBE

Chief Executive, Disasters Emergency Committee

‘I enjoyed reading the first edition of *Managing Without Profit*, but Mike Hudson has completely refashioned the book. I will keep the new edition handy to refer to regularly. What I really appreciate is the way that Mike’s writing is grounded in his practical experience of working with boards and organisations.’

Kate Sayer

Partner, Sayer Vincent

‘Mike Hudson is the real go-to guy on strategic leadership in the third sector. His knowledge, experience and sage advice jumps off each page of this insightful and stimulating new edition.’

Gail Scott-Spicer

Chief Executive, Carers Trust

‘This book has been the management bible of my team for years. The new edition promises to be even more indispensable.’

James Thornton

Chief Executive Officer, ClientEarth

‘As the CEO of a major charity, this is one of my bibles! It is really clear, I can dip in and out to refresh or renew my thinking, and see what others are doing. It’s a great balance of the practical and the theoretical.’

Jan Tregelles

Chief Executive, Royal Mencap Society

‘This book is so useful that it should be compulsory reading for every trustee, chief executive and senior manager. If everyone involved in management and governance read this book we’d have a more effective charity sector with far fewer problems.’

Amanda Witherall

Chief Executive, Association of NHS Charities

‘In these treacherous times, a good guide is key. Mike Hudson is a reliable, secure and encouraging mentor.’

Baroness Young of Old Scone

Chair, Woodland Trust

Managing Without Profit

Leadership, governance and management
of civil society organisations

Mike Hudson

Fourth edition

Published by the Directory of Social Change (Registered Charity no. 800517 in England and Wales)

Head office: Resource for London, 356 Holloway Rd, London, N7 6PA

Northern office: Suite 103, 1 Old Hall Street, Liverpool L3 9HG

Tel: 08450 77 77 07

Visit www.dsc.org.uk to find out more about our books, subscription funding websites and training events. You can also sign up for e-newsletters so that you're always the first to hear about what's new.

The publisher welcomes suggestions and comments that will help to inform and improve future versions of this and all of our titles. Please give us your feedback by emailing publications@dsc.org.uk.

It should be understood that this publication is intended for guidance only and is not a substitute for professional or legal advice. No responsibility for loss occasioned as a result of any person acting or refraining from acting can be accepted by the authors or publisher.

First edition published 1995 by Penguin

Second edition 1999

Reprints 2002, 2004, 2005 and 2006 published by the Directory of Social Change

Third edition 2009

Reprinted 2011 and 2014

Fourth edition 2017

Copyright © Mike Hudson 1995, 1999, 2009, 2017

All rights reserved. No part of this book may be stored in a retrieval system or reproduced in any form whatsoever without prior permission in writing from the publisher. This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out or otherwise circulated without the publisher's prior permission in any form of binding or cover other than that in which it is published, and without a similar condition including this condition being imposed on the subsequent purchaser.

The publisher and author have made every effort to contact copyright holders. If anyone believes that their copyright material has not been correctly acknowledged, please contact the publisher, **who will be pleased to rectify the omission.**

The moral right of the author has been asserted in accordance with the Copyrights, Designs and Patents Act 1988.

ISBN 978 1 78482 022 0

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Cover and text design by Kate Griffith

Typeset by Marlinzo Services, Frome

Printed and bound by Page Bros, Norwich

Contents

About the Author	xi
About the Directory of Social Change	xii
Foreword by Sir Stuart Etherington and Vicky Browning	xiii
Preface	xiv
Acknowledgements	xvi
Introduction	xix
Glossary	xxv
1 The indispensable sector	1
1.1 The enduring existence of civil society organisations	1
1.2 Significance of the civil society sector	8
1.3 Defining characteristics of civil society organisations	11
1.4 Boundaries of civil society	13
1.5 Differences between civil society and other organisations	16
2 Leadership of civil society organisations	25
2.1 The leadership challenge	25
2.2 Leadership from the board	26
2.3 Leadership from the chair and chief executive	28
2.4 Leadership from the leadership team	32
2.5 Leadership from everyone	35
2.6 Strengthening leadership, governance and management	36
3 Setting strategic direction	43
3.1 The rationale for leading an organisation-wide strategy	43
3.2 An overview of organisation-wide strategy	45
3.3 Deciding where to start	46
3.4 Vision, mission and values	48
3.5 Refreshing and promoting visions, missions and values	53
3.6 Types of objectives	56
3.7 Hierarchy of aims, objectives and performance measures	62
3.8 Choosing performance measures	63
4 Devising strategies to maximise impact	71
4.1 Creating strategies focuses organisations	71
4.2 Strategies evolve	72
4.3 Strategic reviews, positions and key issues	74
4.4 Making strategic choices	82

4.5	Developing the top-level strategic plan	89
4.6	Resolving common strategic dilemmas	97
5	Driving strategic performance and managing risk	105
5.1	Focusing organisations on results	105
5.2	Increasing transparency, accountability and learning	106
5.3	Creating performance dashboards	108
5.4	Strengthening systems for managing performance	113
5.5	Managing risk	118
6	Enabling leadership from chief executives	127
6.1	The demanding role of the chief executive	127
6.2	Distinguishing leadership from management	128
6.3	Special characteristics of the chief executive's job	130
6.4	Chief executives need to be genuine and trustworthy	133
6.5	Structuring the chief executive's work	134
6.6	Maintaining the chief executive's authority	143
6.7	Enhancing the chief executive's skills	146
7	Creating leadership structures and teams	151
7.1	Anticipating future requirements	151
7.2	Cultures and structures evolve	152
7.3	Criteria for choosing a leadership structure	156
7.4	Working across leadership structures	161
7.5	Appointing a deputy chief executive	163
7.6	Integrating leadership and meeting structures	168
7.7	Changing leadership and meeting structures	171
7.8	Developing leadership teams	177
8	Leading change	183
8.1	Leadership of change is an essential skill	183
8.2	Understanding organisational culture	184
8.3	Change management concepts	188
8.4	Characteristics of change management processes	193
8.5	Essential stages of change management	197
8.6	Skills for leading change	213
9	Establishing appropriate governance structures	219
9.1	Structures are fundamental	219
9.2	Types of governance structure	220
9.3	Methods of choosing board members	227
9.4	Group structures	228
9.5	Federal structures	230
9.6	Board size	233
9.7	Designing committee structures	235

10 Clarifying the roles of governance	243
10.1 Governing bodies need precisely defined roles	243
10.2 The life cycle of governance	244
10.3 The fundamental roles of governance	247
10.4 Distinguishing governance from management	249
10.5 Attributes of high-performance boards	255
10.6 Delivering governance of key functions	257
10.7 The essential roles of the chair	261
11 Making governance processes work effectively	265
11.1 Governance requires meticulous management	265
11.2 Succession planning	266
11.3 Finding, selecting and inducting board members	272
11.4 Finding and selecting the chair and other officers	276
11.5 Appointing and appraising the chief executive	279
11.6 Establishing shared assumptions about governance	283
11.7 Managing board development	285
12 Managing governance meetings and behaviours	293
12.1 Ensuring effective meetings and behaviours	293
12.2 Planning the annual meeting cycle	294
12.3 Planning board agendas	295
12.4 Attendance at board meetings	297
12.5 Board member behaviour	298
12.6 Conflicts of interest and loyalty	305
12.7 Committee meetings	306
13 Managing people and teams	311
13.1 Developing people and teams	311
13.2 Managing upwards	312
13.3 Getting the best performance from teams	314
13.4 Delegating work and empowering people	324
13.5 Dealing with poor performance	328
14 Directing divisions and managing departments	333
14.1 Managing at different levels	333
14.2 Directors must direct	334
14.3 Learning directorship skills	336
14.4 Managers must manage	339
15 Creating and tracking service strategies	345
15.1 Creating strategies and plans for services	345
15.2 Defining services and campaigns	346
15.3 Constructing competitive strategy	347
15.4 Developing service strategies	351
15.5 Formulating operational plans	358
15.6 Tracking service performance	361

16 Managing strategic partnerships	367
16.1 Partnerships drive growth and development	367
16.2 Selecting partnership type to suit circumstances	368
16.3 Partnerships with the private and public sectors	376
16.4 Creating strategic partnerships	379
16.5 Leading strategic partnerships	382
16.6 Managing mergers	385
17 Creating learning organisations	397
17.1 Encouraging learning throughout organisations	397
17.2 Developing individuals	398
17.3 Learning from one-to-ones and performance reviews	401
17.4 Encouraging coaching, mentoring and shadowing	408
17.5 Encouraging teams to learn	411
17.6 Ensuring organisation-wide learning	412
Appendix 1 Organisation experience informing this book	417
Appendix 2 Further reading	420
Appendix 3 Compass Partnership	422
Index	423

About the author

Mike Hudson is the Director of Compass Partnership, a group of management consultants which works with civil society organisations on their leadership, governance and management. He studied Engineering Science at Durham University and then pursued his interest in protecting the environment by working for Friends of the Earth, latterly as Administrative Director. After graduating with an MBA from London Business School, he worked for an international firm of management consultants helping multinational firms in the UK and the USA to develop their strategy.

He has worked as a consultant to civil society organisations for over 30 years, leading teams that bring about major change in complex organisations. His clients include a wide range of organisations across the civil society sector including many concerned with social welfare, disability, health, housing, international development and education, as well as their government and foundation funders (details in Appendix 1). Overseas assignments have included work for organisations in Bangladesh, the Czech Republic, Nepal, Poland, South Africa, Switzerland, Uganda and Zimbabwe.

In addition to managing Compass, Mike has been a Visiting Fellow at Cass Business School, part of City University in London, since 2004 and has led major studies on the governance and management of UK charities.

Mike has been a member of the Board of the Leadership Foundation for Higher Education, Chair of its Audit Committee and a member of the Editorial Board of *Governance* magazine. He is currently Chair of the Farm Animal Welfare Forum.

He is married to Diana, has four children and lives near Marlow.

About the Directory of Social Change

The Directory of Social Change (DSC) has a vision of an independent voluntary sector at the heart of social change. The activities of independent charities, voluntary organisations and community groups are fundamental to achieving social change. We exist to help these organisations and the people who support them to achieve their goals.

We do this by:

- providing practical tools that organisations and activists need, including online and printed publications, training courses and conferences on a huge range of topics;
- acting as a ‘concerned citizen’ in public policy debates, often on behalf of smaller charities, voluntary organisations and community groups;
- leading campaigns and stimulating debate on key policy issues that affect those groups;
- carrying out research and providing information to influence policymakers.

DSC is the leading provider of information and training for the voluntary sector and publishes an extensive range of guides and handbooks covering subjects such as fundraising, management, communication, finance and law. We have a range of subscription-based websites containing a wealth of information on funding from grant-making charities, companies and government sources. We run more than 300 training courses each year, including bespoke in-house training provided at the client’s location. DSC conferences and fairs, many of which run on an annual basis, include the Management and Leadership Fair, the Charity Accountants’ Conference and the Charity Law Conference. DSC’s major annual event is Charityfair, which provides low-cost training on a wide variety of subjects.

For details of all our activities and to order publications and book courses, go to www.dsc.org.uk, call 08450 777707 or email publications@dsc.org.uk.

Foreword

Anyone who has worked for civil society organisations will have noticed that the environment in which they operate has changed significantly since the previous edition of this book was published. While the sector can still count on an enormous number of dedicated staff and volunteers, leaders are having to find innovative ways of reconciling the increasing expectations placed on their organisations with a rise in external pressures.

Managing these organisations is a constant balancing act. Ever greater public focus on how they are operating has come at the same time as increasing demand and uncertain political and economic conditions. They add up to even greater pressure on leaders.

But, if nothing else, civil society organisations are adaptable. Sometimes it seems that when the obstacles are greatest, organisations and their leaders are most able to realise their potential and truly come into their own.

As leaders chart new territory in adapting to the challenges of the day while simultaneously striving to increase their organisations' impact, effective leadership, governance and management are all the more important: leadership, because new ideas and a focus on the big picture are crucial to achieving outstanding results in the long term; governance, because the sector must live up to its own values when it comes to such matters as accountability and transparency; and management, because without effective administration, even the best ideas stand no chance of succeeding.

It is only fitting, then, that in this completely updated edition of *Managing Without Profit*, readers will find even more detailed, practical advice around management and governance, and a particular emphasis on strong leadership, including welcome new sections on managing risk and developing leadership teams.

It is with good reason that many leaders have for years turned to Mike Hudson's book. With its helpful guidance and its focus on strategy, it is a must-read for chief executives, senior managers, board members, and anyone wishing to take a leading role within an organisation.

Sir Stuart Etherington, Chief Executive, NCVO

Vicky Browning, Chief Executive, ACEVO

Preface

This book is based on over 30 years' experience working and doing consultancy with civil society organisations and academic research that I and many others have undertaken. It also benefits from hundreds of comments on previous editions from colleagues and people from all corners of civil society, from business and from the public sector. Each edition has evolved substantially as my understanding of leadership, governance and management has improved and as external demands on these organisations have grown.

Much has changed since the third edition of this book was published in 2009:

- A number of high-profile charities have collapsed.
- Public concern over senior salaries has grown.
- The excesses of some fundraising activities have led to the establishment of the Fundraising Regulator and to much higher expectations of governance.
- The desire for better information about the difference civil society organisations make continues to grow. Standards of reporting have improved, but there is still considerable room for better articulation of the impact organisations are having.
- The recession led to a fall in income from government that hit smaller organisations particularly hard at the same time that demand for their services was increasing.
- The Charities Act 2016 increased powers for the Charity Commission to intervene in cases of misconduct, abuse and extremism. It can now issue public warnings to charities and disqualify a wider range of people from being trustees, chief executives and chief finance officers.
- The act also made it easier for charities to use their assets to make investments that have a positive social or environmental purpose.
- New sources of funding have become available, including social impact bonds, launched in 2010.
- There is much more focus on conflicts of interest and risk management.

Alongside these changes, a sharper understanding of what is most important and what works best in leadership, governance and management has emerged. As a result, significant revisions of this book were needed:

- The book has been reorganised into three parts, one each for leadership, governance and management, to emphasise the critical importance of clear and effective leadership.

- I've written a new chapter on the overall leadership of civil society organisations (chapter 2 'Leadership of civil society organisations'), because leadership from chairs, boards, chief executives and senior managers is a crucial determinant of success.
- I've set out a clearer articulation of the fundamental structures of governance (chapter 9 'Establishing appropriate governance structures').
- Chapter 12 ('Managing governance meetings and behaviours') is also new, and covers governance meetings and behaviours.
- I've updated every chapter and distilled the whole book to make it shorter and more accessible.
- There are now over 50 case studies – both named and anonymous – several of them entirely new.

The fundamental objective remains unchanged – to give busy leaders, managers and board members easily accessible advice that can be either read from cover to cover or dipped into when a fresh perspective or new ideas are needed.

The book is called *Managing Without Profit*, which in practice means managing without distributing profits to shareholders. The title should not imply that these organisations should only aim to break even. They should strive to maximise financial surpluses where they can so that they can subsidise important services which can never be financially viable, create funds to invest in new activities and innovation, and provide working capital and reserves.

To guide you around the book, you'll find the chapter titles at the top of each left-hand page and the section titles at the top of each right-hand page. Boxes with a white background illustrate key points and provide additional information; those with a grey background are case studies.

I hope that this edition will help your organisation to support your service users even more effectively, and I urge you to continue writing to me (mhudson@compassnet.co.uk) with your comments and suggestions for future editions.

Mike Hudson
March 2017

Acknowledgements

This fourth edition of *Managing Without Profit* is the result of a continuing collaboration with a large number of people who have provided me with immense support and guidance.

I repeat my thanks to all the trustees, chief executives and managers who assisted with the first three editions. You laid the foundations upon which this fourth edition has been built and I continue to be deeply grateful for your contributions. I would also like to express my gratitude to past and present colleagues at Compass Partnership. Your ideas, opinions and wisdom have all contributed to the content of this book.

Particular thanks are due to all the clients of Compass Partnership who have invited my colleagues and me into their organisations and provided the crucial practical experience without which it would not have been possible to write a book that attempts to combine theory and practice.

Readers of previous editions found the case studies to be among the most instructive parts of the book. Special thanks therefore go to the following organisations for updating case studies or allowing me to use their organisations as new case studies for this edition: Arthritis Care, Arthritis Research UK, Carers Trust Network, Disasters Emergency Committee, Foundation for Young Australians, Girlguiding, Girls' Day School Trust, Governance Hub, International Livestock Research Institute, Lawn Tennis Association, Leonard Cheshire Disability, National Society for the Prevention of Cruelty to Children (NSPCC), National Trust, Royal British Legion, St John Ambulance, St Mungo's, Scout Association, Sense, Shelter, Sightsavers, Stroke Association, Swan Housing Group, Trussell Trust, Turning Point, United Kingdom National External Quality Assessment Service (UK NEQAS), Woodland Trust and YWCA Canberra.

I am particularly grateful to everyone who commented on one or more chapters, including Jacinta Ashworth, Lynne Berry, David Gregson, George Levvy, Judith McNeil, Gail Scott Spicer and Rachel Westcott.

The whole team at the Directory of Social Change, including John Martin and Lucy Muir-Smith, deserve grateful thanks for going the extra mile with this book.

I am also most grateful to Hazel Bird from Wordstitch Editorial, who gave the book a very thorough edit, making it clearer and more enjoyable to read, Gabriele Zagnoje who carried out additional research, liaised with copyright holders and compiled the references sections, Martin Cooper from Marlinzo who

typeset the entire book and created the figures, Martin Bates who proofread it all for final consistency and Lynette Davidson who meticulously revised her index.

Debbie Emerson, Business Manager of Compass Partnership, once again deserves particular thanks. She has provided the highest possible quality of administrative support for the creation of all four editions of this book.

Finally, my most grateful thanks are due to my wife, Diana, who once again backed me throughout this venture, and to our children, Jennifer, Timothy, Jessica and Katherine who are all now directly or indirectly involved with civil society organisations.

DSC and I are grateful to the following people and organisations for their permission to reproduce their material:

Ashridge Executive Education at Hult International Business School for an excerpt of text taught by the college (www.ashridge.org.uk).

Belbin for reproduction of the Belbin Team Roles descriptions (www.belbin.com).

Lindsay Driscoll for excerpts of her presentation for Bates Wells Braithwaite, 2015.

Harvard Business Publishing for the figure reproduced from *Why Should Anyone Be Led by You? What it takes to be an authentic leader*, Robert Goffee and Gareth Jones, Boston, Harvard Business School Press, 2006, Appendix B.

Peter Honey for excerpts from *The Manual Of Learning Styles*, London, Peter Honey Publications, 1992.

Jossey-Bass for reproduction of:

- a section of table 1.2, from *The Leadership Challenge: How to make extraordinary things happen in organizations*, Jim Kouzes and Barry Posner, San Francisco, 2012, p. 34;
- an excerpt and figure 1.1. from *Leaders Who Make a Difference: Essential strategies for meeting the nonprofit challenge*, Burt Nanus and Stephen Dobbs, San Francisco, 1999, pp. 17–18;
- the collaboration continuum figure (fig. 2.1, p. 35), summary of information on stages within the table (pp. 20–29) and an extract (p. 14) from *The Collaboration Challenge: How nonprofits and business succeed through strategic alliances*, James Austin, 2000.

Joy MacKeith for reproduction of the Outcomes Star™ © Triangle Consulting Social Enterprise Ltd; authors: Sara Burns, Kate Graham and Joy MacKeith (www.outcomesstar.org.uk).

McKinsey & Company for reproduction of the 7S model from www.mckinsey.com.

MIT Press for an excerpt from *Leadership and Motivation: Essays of Douglas McGregor*, Warren Bennis and Edgar Schein (eds), Cambridge MA, MIT Press, 1966, p. 67.

Davo Sime and the Noun Project for reproduction of the spiral image (thenounproject.com).

Julia Unwin for a summary from 'The Five S's of Governance', *Governance Magazine*, March, 2006.

Wiley for an excerpt from *Governance as Leadership: Reframing the work of non-profit boards*, Richard Chait, William Ryan and Barbara Taylor, 2005, Hoboken NJ, John Wiley & Sons Inc.

The Work Foundation for reproduction of a table from *Exceeding Expectations: the principles of outstanding leadership* [executive summary], Penny Tamkin, Gemma Pearson, Wendy Hirsh and Susannah Constable, London, 2010, pp. 7–8.

Professor Ken Young for an excerpt from *Meeting the Needs of Strangers*, Ken Young, London, Gresham College, 1991.

Introduction

Civil society organisations exist throughout the world.

They prosper in industrialised economies and they are also a central part of the social fabric in developing economies. They thrive in free democratic societies and they play a vital role in less democratic regimes. They flourish in urban areas and are equally important in rural areas. Civil society organisations exist everywhere because of a human quality that brings people together to provide services for themselves and others and to campaign against abuse of fellow human beings, animals and the environment. People want health, welfare, educational, humanitarian, environmental and cultural services to improve the world we live in. They expect the organisations that provide them to be ‘non-profit’ because all depend, to some extent, on voluntary donations of money and time.

This book is about leading, governing, managing and improving the performance of all of these types of organisation.

DEFINING CIVIL SOCIETY

The term ‘civil society’ describes a varied group of organisations whose primary objectives are social or environmental rather than economic. The core of the sector includes charities, voluntary organisations, social enterprise, quasi-government organisations, religious organisations, arts organisations, sports organisations, community organisations, campaigning organisations and trade unions.

These organisations are distinct from the private sector and the public sector. The ethos that all these organisations share is that they are driven by a cause. They are established and managed by people who are inspired to provide services for other people and to campaign for change. These organisations share two common characteristics. Unlike private sector organisations, they do not distribute profits to their owners, and, unlike public sector organisations, they are not subject to direct political control. They have the independence to determine their own futures.

Civil society can be divided into a core of what are sometimes called ‘third sector’ organisations – such as voluntary, community, arts and religious bodies – and a range of organisations that sit on the boundaries with the public and private sectors. Sitting close to the public sector, there are semi-independent organisations such as universities, colleges, foundation hospitals, housing associations, academy schools and non-departmental public bodies. Adjacent to and sometimes overlapping with the private sector are organisations including co-operatives, community benefit societies, and professional and trade associations. Together the organisations at the core and periphery of the third sector are known as ‘civil society organisations’ and are analysed more fully in section 1.2 ‘Significance of the civil society sector’.

Index

- 360° reviews 147, 406–7
- accountability
 - leadership team members 140
 - performance 106–7
 - stakeholders, to 11
- Ackerman, Linda 189
- Adair, John 134
- administration
 - governance 289
 - teams 321
- advisory panels 235, 238
- affiliations 369
- agency theory of governance 233
- agendas: board meetings 295–6
- altruism 12–13
- appraisal: chief executive 281–2
- associate director: role 168
- audit committee 236
- Austin, James 377
- back office services: chief-executive's responsibilities 135–6
- balanced scorecard *see* scorecards
- behaviour
 - the board 27, 298–304
 - case study of managers' 313
 - difficult board members 303
 - Lawn Tennis Association case study 300
 - leaders 30
 - leadership teams 34
 - meetings of board 301–3
- Belbin Team Roles 178, 318, 412
- benchmarking: board performance 287
- Beveridge, William 9
- bidding strategy 349–50
- Binney, George 191, 213
- the board
 - advisory panels 235, 238
 - the board—*continued*
 - behaviours 27, 298–304
 - compliance responsibilities 259–60
 - delegation to chief executive 260–1
 - delegation to committees 236–8
 - diversity 269–70
 - documentation of policies and processes 289
 - effective 255–7
 - expectations of management 254
 - functions 257–8
 - Girlguiding case study 253–4
 - governance distinct from management 249–54, 262
 - governance roles 247–8
 - independent performance reviews 287–8
 - leadership 26–8, 255
 - life cycle 244–7
 - performance development 285–9
 - policy-making role 258–9
 - relationship with chief executive 140
 - reputation building and management 260
 - risk management 259
 - roles 253–4
 - separation from management roles 250–4
 - service user representation 271–2
 - size 233–4
 - strategic partnerships 382–3
 - strategic planning role 257–8
 - subgroups 235–8
 - succession planning 262–3, 266–72
 - support function 289
 - task groups 235, 238
 - team working 283–5

the board—*continued*

see also board meetings; board
 members; committees; governance

board meetings

 agenda planning 295–6
 annual cycle 294–5, 298
 attendance 297–8
 behaviour of members 301–3
 collective responsibility to accept
 majority view 303–4
 communication after meeting 304
 environment 295

board members

 appointed 227, 266–7
 behaviour 27, 298–304
 code of conduct 303
 conflicts of interest 305
 conflicts of loyalty 305–6, 374
 difficult behaviour 303
 diversity 269–70
 elected 227–8, 267
 individual performance
 reviews 288–9
 induction and orientation 276
 periods of office 266
 portfolios 238–9
 recruitment 272–5
 selection 275–6
 skills 267–9
 succession planning 262–3, 266–72
 term limits 266
 terminology 220
 use of electronic equipment at
 meetings 303

business plans 345

 strategic partnerships 380

campaigns

 collaborative 370
 objectives 61, 346–7
 operational plans 358–61
 strategies 356–8

case studies

 Arthritis Care 272

case studies—*continued*

 Arthritis Research UK 99

 behaviours of managers 313

 Carers Trust Network 78–9, 81, 97

 change management 190, 203, 204,
 206–7

 competitive strategy at a children's
 charity 351

 Disasters Emergency Committee case
 study 374

 Foundation for Young
 Australians 270

 Girlguiding 253–4

 Girls' Day School Trust 259

 Governance Hub 382

 International Livestock Research
 Institute 88

 Lawn Tennis Association 300

 leadership structure and meetings in
 a campaigning organisation 171

 Leonard Cheshire Disability 339

 National Society for the Prevention
 of Cruelty to Children
 (NSPCC) 114

 National Trust 224–5

 reorganisation of a management
 team 317

 Royal British Legion 355, 357–8

 St John Ambulance 196

 St Mungo's 364

 Scout Association 58

 Sense 117, 167, 361

 Shelter 112–13, 221

 Sightsavers 59

 skills grid for a conservation
 charity 268–9

 Stroke Association 84–5

 Swan Housing Group case study 229

 Trussell Trust case study 375

 Turning Point case study 226

 United Kingdom National External
 Quality Assessment Service (UK
 NEQAS) 379

- case studies—*continued*
 Woodland Trust 110
 YWCA Canberra 274
- chair of the board
 appointment process 276–8
 decision-making responsibility 261
 induction 279
 leadership role 28–9
 relationship with chief
 executive 31–2, 141, 261–2
 responsibilities 29, 261–3
 strategic planning commitment 90
 succession planning 262–3
- chair of a committee
 leadership 306–7
 selection and role 279
- Chait, Richard 234, 256
- change leaders 184, 197
 role 186
 skills 213
see also change management
- change management 37, 183–4
 approaches to 190–2
 case for change 202–3
 change leaders 184, 186, 197, 213
 change team 199–200
 change vision for the recruitment
 division of a volunteer agency case
 study 204
 changing people 209–11
 characteristics of processes 193–7
 communication essential 195
 communication of the change
 vision 204–5
 concepts 188–93
 culture and change
 interdependent 186
 culture of the organisation 187–8
 development of the change
 vision 204–5
 developmental 189
 diagnosis of the problem 200–2
 Gantt charts 211–12
- change management—*continued*
 implementing change 207–9
 incorporating change into the
 organisation's culture 209
 information to support 201–2
 leader's skills 213
 leading and listening approach 191–2
 maintaining coalitions 192
 managing the impact of
 change 192–3
 meaning 188–9
 mergers 385–92
 parallels with project
 management 211
 pilot projects 206
 plan 205–7
 St John Ambulance case study 196
 scale of change 199
 scope of change 198–9
 sponsors 184
 stages 197–212
 stakeholder analysis for a disability
 organisation case study 203
 team leader 200
 team members 210–11
 transformational 189, 196, 200,
 206–7, 212
 transitional 189, 200
 types of organisational change 189
 ups and downs of change 211
 volunteer recruitment case study 190
- charitable purposes: definition 7
- charitable sector: definition 8
- Charities Act 2011 7
- charity: terminology 1
- Charity Organisation Society 3–4
- charity trustees: legal
 responsibilities 260
- chief executive
 appointment of deputy 163–8
 appraisal 281–2
 authority 143–6
 bad habits 141

- chief executive—*continued*
 - chair's relationship with 31–2, 141, 261–2
 - characteristics of the job 130–2
 - coaching and mentoring 147
 - communicating 138
 - considerations before appointing a deputy 163
 - decision-making role 137–8
 - delegation by board 260–1
 - dismissal 282–3
 - fundraising role 136
 - good habits 139
 - induction 281
 - leadership 29–30, 127–49
 - leadership team development 139–40
 - meetings with individual leadership team members 177
 - performance management
 - responsibility 136–7
 - performance reviews 147
 - personal characteristics 133–4
 - poor performance 261–2
 - power 144
 - recruitment and selection 279–81
 - relationship building 139–41
 - relationship with the board 140
 - role and responsibilities 134–43, 333
 - skills enhancement and development 146–8
 - strategic planning commitment 90, 136–7
 - strategic planning
 - responsibility 136–7
 - structure of work 134–43
- chief operating officer: role 165–7
- civil society
 - boundaries with private and public sectors 13–16, 376
 - definition 8
 - history of state intervention in social affairs 4–5
 - civil society organisations
 - comparison with private and public sector organisations 16–19
 - defining characteristics 11–13
 - history and development 1–7
 - leadership 25–41
 - list of establishments 1123–2016 5
 - mission 24
 - see also* culture of the organisation; departments of organisations; divisions of organisations; objectives of an organisation
 - civil society sector: significance 8–10
 - coaching 408–9
 - chief executives 147
 - leadership 178
 - principles 409
 - teams 320
 - code of conduct: board members 303
 - collaborations
 - campaigns 370
 - forms of 369–70, 372
 - structures 373
 - Committee on Standards in Public Life 298
 - committees 235
 - appointment of chairs 279
 - delegation of governance functions to 236–8
 - meetings 306–7
 - types 236–7
 - communication
 - after board meetings 304
 - change programme 195
 - change vision 204–5
 - chief executive responsible for 138
 - strategic plan 93
 - team members 317
 - companies
 - strategic partnerships 376–8
 - see also* private sector
 - competitive advantage 348–9

- competitive strategy 347–51
 - case study at a children's charity 351
- competitive tendering 349–50
- competitor analysis 350
- compliance: board and management
 - roles 259–60
- compliance committee 237
- conflicts of interest 305
- conflicts of loyalty 305–6, 374
 - strategic partnerships 383, 385
- Cornforth, Chris 233
- corporate sector
 - strategic partnerships 376–8
 - see also* private sector
- costs
 - internal strategic reviews 77–8
 - value for money analysis 80–1
- council 219
 - Girlguiding case study 253–4
 - National Trust case study 224–5
 - roles 253–4
 - subgroups 235
 - three-tier governance
 - structure 222–6
- critical success factors 87–8
 - International Livestock Research Institute case study 88
- Crutchfield, Leslie 234
- culture of the organisation
 - characteristics 185–6
 - club culture 153
 - definition 184
 - embedding changes 187–8
 - existential culture 153
 - group behaviour 184–5
 - incorporating change initiatives 209
 - influence of board behaviour 301
 - influences on 187
 - interdependency with change 186
 - learning opportunities 412–13
 - levels 184–5
 - role culture 152
 - task culture 153
- culture of the organisation—*continued*
 - underlying beliefs 185
 - visible representations 184
- dashboards *see* scorecards
- de-mergers 371
- decision-making
 - chairs' responsibility 261
 - chief executive's role 137–8
 - leadership structure 176
- delegation
 - art of 324–6
 - board to chief executive 260–1
 - governance functions to
 - committees 236–8
 - skill 326
- delivery units 61, 346–7
- democratic theory of governance 233
- departments of organisations
 - leadership structure 154, 161
 - objectives 60
 - size 161
- deputy chief executive
 - appointment 163–8
 - associate director 168
 - chief operating officer 165–7
 - managing director 164–5
- directors
 - personal development 336–8
 - role 333, 334–6
 - terminology 334
- dismissal
 - chief executive 282–3
 - legal advice 176–7, 283, 330
 - procedure 330–1
- diversity
 - boards 269–70
 - Foundation for Young Australians
 - case study 270
 - sharing assumptions about
 - governance 283–5
- divisions of organisations
 - cross-divisional groups 161–2
 - leadership structure 154, 161

- divisions of organisations—*continued*
 - size 161
- Dobbs, Stephen 142–3
- documentation
 - board policies and processes 289
 - reorganisation of a leadership team 176
- Driscoll, Lindsay 260
- économie sociale*: definition 8
- Edmondson, Amy 35
- effectiveness measures 66
- efficiency measures 66
- employees *see* staff
- employment law
 - redundancy 174
 - unfair dismissal 176
- employment rights: protected
 - conversations 177, 283
- empowerment 324, 326–8
- experience
 - board members 267–9
 - learning from 86
 - managers 160
- Family Action 4
- federal organisations 370
 - governance 230–2
 - structure 374–5
- feedback 147, 402–4
- finance committee 236
- financial strategy: chief executive's
 - responsibilities 136
- fundraising: chief executive's role 136
- fundraising committee 237
- Gantt charts 211–12
- gap analysis 79–80
- Goffee, Rob 145
- governance
 - agency theory 233
 - appointed board members 227
 - case studies 221, 224–5, 226, 229
 - codes 248
 - Committee on Standards in Public Life 298
 - governance—*continued*
 - democratic theory 233
 - distinct from management 249–54, 262
 - documentation of policies and processes 289
 - elected board members 227–8
 - federal structures 230–2
 - group structures 228–30
 - life cycle 244–7
 - management of processes 265–91
 - managerial theory 233
 - meaning 249–50
 - National Trust case study 224–5
 - one-tier structure 221, 224, 226
 - resource theory 233
 - roles 247–8
 - scrutiny mode 249, 258
 - separation from management
 - roles 250–4
 - service user representation 271–2
 - Shelter case study 221
 - stakeholder theory 233
 - stewardship mode 249
 - stewardship theory 233
 - strategy mode 249
 - stretch mode 249
 - structures 11, 219–40
 - support mode 249
 - Swan Housing Group case study 229
 - three-tier structure 222–6
 - Turning Point case study 226
 - two-tier structure 222, 224, 225–6
 - types of structure 220–7
 - unitary boards 226–7
 - see also* board; board meetings; board members; committees
 - governance committee 236
 - group structures 387
 - definition 371
 - governance 228–30
 - Handy, Charles 152, 316
 - Honey, Peter 400

-
- HR committee 237
 - impact measures 11, 65–6, 258
 - risk management 119–22
 - independent reviews: board
 - performance 287–8
 - induction
 - board members 276
 - chair and other officers 279
 - chief executive 281
 - staff 401
 - information
 - achievement statements 118
 - knowledge management 116–17
 - support for change initiatives 201–2
 - innovation: chief executive's role 135
 - input measures 65–6
 - intermediary organisations 370
 - structure 374–5
 - investment committee 236
 - joint ventures 370
 - Jones, Gareth 145
 - key performance indicators 63, 65, 109
 - limit number to avoid information overload 67–8
 - Woodland Trust case study 110
 - key results indicators 108
 - Kline, Nancy 405
 - knowledge management 116–17
 - Sense case study 117
 - Kolb's learning cycle 401
 - Kotter, John 197
 - Kouzes, Jim 133
 - Kruyt, Michiel 35
 - leadership
 - authority 143–6
 - the board 26–8, 255
 - chair of the board 28–9
 - chair of a committee 306–7
 - challenge 25–6
 - change leaders 197
 - characteristics of outstanding leaders 129–30
 - chief executive 29–30, 127–49
 - leadership—*continued*
 - coaching 178
 - definition 25
 - distinct from management 128
 - leading teams 321–2
 - organisational analysis for strengthening 36–9
 - people at every level 35–6
 - personal qualities 133–4
 - relationship between chair and chief executive 31–2, 141, 261–2
 - roles of leaders 142–3
 - strategic partnerships 382–5
 - strategy 34
 - see also* leadership structures; leadership teams; reorganisation of a leadership team
 - Leadership Foundation for Higher Education 257
 - leadership structures
 - aligning meeting structures 168–71
 - case study in a campaigning organisation 171
 - changes to 171–7
 - criteria for choosing 156–61
 - cross-divisional groups 161–2
 - current managers' skill and experience 160
 - decentralisation 155
 - departmental 154, 161
 - divisional 154, 161
 - evolution 152–6
 - fit with strategy of organisation 160
 - overcoming conservatism 156
 - role of the centre 154–6
 - Sense case study 167
 - services organisations 157
 - size of divisions or departments 160
 - size of leadership team 158–9
 - start-up stage 153, 154
 - see also* leadership teams; reorganisation of a leadership team

- leadership teams 30
 - attendance at board meetings 297
 - behaviour 34
 - change team 199–200
 - characteristics 179
 - characteristics for effectiveness 34–5
 - chief executive's role 139–40
 - development 34, 177–9, 311–12
 - job titles 158
 - meetings 34
 - meetings between chief executive and team members 177
 - members' accountability 140
 - professional development of members 140
 - psychological tests 178
 - requirements of 32–3
 - size 158–9
 - span of control of directors 160
 - see also* leadership structures; reorganisation of a leadership team; teams
- learning cycle 401
- learning organisations
 - coaching, mentoring and shadowing 408–9
 - creation 397–416
 - developing individuals 398–401
 - elements for creating 412–13
 - feedback 402–4
 - organisation-wide learning opportunities 412–13
 - team learning opportunities 411–12
- learning styles 400
- Lynch, Richard 143
- McGregor, Douglas 146
- McKinsey 7S model of organisations 192–3
- McLeod Grant, Heather 234
- management
 - distinct from governance 249–54, 262
 - distinct from leadership 128
 - management—*continued*
 - governance processes 265–91
 - levels 333–1
 - meaning 250
 - separation from governance roles 250–4
 - see also* chief executive; directors; managers; strategic management
 - managerial theory of governance 233
- managers
 - case study on behaviours 313
 - dealing with poor performance 328–31
 - development 311–12
 - expectations of the board 254
 - influence of skills and experience on leadership structures 160
 - Leonard Cheshire Disability case study 339
 - managing relationships
 - upwards 312–14
 - relationships with 312–14
 - role 250, 333, 339–41
 - skills 339–41
- managing director: role 164–5
- meetings
 - aligning structures with leadership structures 168–71
 - case study in a campaigning organisation 171
 - chief executive with individual members of leadership team 177
 - committee 306–7
 - end-of-meeting reviews 286
 - leadership teams 34
 - observations 287
 - private sessions of the board 298
 - style for different types 322
 - teams 320
 - types 170, 322
 - see also* board meetings
- mentoring 409–10
 - chief executives 147

-
- mentoring—*continued*
 - external 410
 - mergers 367–8, 371
 - checklist 392
 - management 385–92
 - reasons for 386
 - stages 387–91
 - types 386–7
 - milestones 67
 - mission 12, 24, 49–50
 - promotion and renewal 53–6
 - reviewing strategic options 83
 - terminology 44
 - mission statement 49–50
 - examples 50
 - good attributes 55
 - promotion 56
 - Mumford, Alan 400
 - Murvis, Philip 340
 - mutual assistance 369
 - Myers-Briggs Type Indicators 178, 412
 - Nanus, Burt 142–3
 - National Council of Voluntary Organisations (NCVO): principles of public life 298–9
 - NGO (non-governmental organisation) sector 8
 - nominations and succession
 - committee 225, 236, 262–3
 - chair 279
 - non-profit sector: definition 8
 - objectives of an organisation
 - cross-departmental 60–1
 - departmental 60
 - external 61
 - hierarchy of aims, objectives and performance measures 62–3
 - intermediate objectives 60–1
 - internal 61–2
 - performance measures and 57–60
 - service delivery 61, 346–7
 - SMART objectives 60
 - types 56–62
 - objectives of an organisation—*continued*
 - see also* strategic aims
 - operational objectives
 - establishing 359
 - terminology 45
 - operational plans
 - content 360–1
 - formulation 358–61
 - Sense case study 361
 - terminology 45
 - opportunism 87
 - organisational analysis
 - checklist 38–9
 - leadership strengthening through 36–9
 - organisational change 37
 - leadership structure 171–7
 - types 189
 - see also* change management; reorganisation of a leadership team
 - organisational culture *see* culture of the organisation
 - outcomes measures 65–6, 361–4
 - St Mungo's case study 364
 - service users 362–4
 - Outcomes Star 363
 - output measures 65–6
 - outsourcing 371
 - partnerships *see* strategic partnerships
 - performance appraisal *see* appraisal; independent reviews; performance reviews
 - performance failure: action 328–31
 - performance indicators
 - limit number to avoid information overload 67–8
 - reasons for use 63–4
 - terminology 45, 63
 - see also* key performance indicators
 - performance management
 - benefits 105
 - board 285–9

- performance management—*continued*
 - chief executive's responsibility 136–7
 - National Society for the Prevention of Cruelty to Children (NSPCC) case study 114
 - operational performance 108–13
 - process 113–18
 - scorecards/dashboards 109, 111–13, 258
 - stages of the process 115–16
 - terminology 45
 - transparency, accountability and learning 106–7
 - see also* knowledge management
- performance measures
 - aligning strategic aims 67–8
 - choice 63–8
 - criticism 64
 - examples 66
 - hierarchy of aims, objectives and performance measures 62–3
 - impact 11, 65–6, 258
 - inputs 65–6
 - milestones 67
 - outcomes 65–6, 361–4
 - outputs 65–6
 - processes 65–6
 - reasons for use 63–4
 - scorecards/dashboards 109, 111–13, 258
 - services 361–4
 - strategic aims and 57–59
 - terminology 45, 63
 - user satisfaction 67
- performance reviews
 - 360° reviews 147, 406–7
 - board 286–9
 - chief executives 147
 - establishing processes 405–6
 - individual 404–5
 - individual board members 288–9
- personal development
 - chief executive 146–8
 - personal development—*continued*
 - directors 336–8
 - manager's role 398–401
 - people and teams 311–12
- PESTLE (political, economic, social, technological, legal and environmental) framework 76
- philanthropy 7, 12, 376–7
 - Islamic 2
 - terminology 1
- policy-making
 - the board 258–9
 - Girls' Day School Trust case study 259
- Posner, Barry 133
- private sector
 - boundaries with civil society and public sector 13–16
 - comparison with civil society and public sector organisations 16–19
 - strategic partnerships 376–8
- process measures 65–6
- professional development: leadership team members 140
- project management
 - Gantt charts 211–12
 - parallels with change management 211
- project objectives 61
- project teams *see* task groups; teams
- protected conversations 177, 283
- psychometric tests 146
- public sector
 - boundaries with civil society and private sector 13–16
 - comparison with civil society and private sector organisations 16–19
 - strategic partnerships 378–9
 - United Kingdom National External Quality Assessment Service (UK NEQAS) case study 379
- quality management: chief executive's role 135

- recruitment
 - board members 272–5
 - YWCA Canberra board membership case study 274
- redundancy: restructuring and 173–4
- remuneration committee 237
 - chair 279
- reorganisation of a leadership team 171–7
 - agreement on process 174–5
 - choice of options 172
 - consultation 173, 174–5, 176
 - decision-making 176
 - documentation 176
 - mistakes to avoid 177
 - redundancy issues 173–4
 - review stage 175
 - scale of restructuring 172
 - stages 174–7
- reputation management: board's responsibility 260
- resource theory of governance 233
- restructuring of leadership *see* reorganisation of a leadership team
- results indicators *see* outcomes measures
- reviews
 - end-of-meeting 286
 - see also* performance reviews; strategic review
- risk management 118–23
 - board's role 259
 - effective 123
 - impact assessment 119–22
 - process 119–23
 - strategic partnerships 381
 - strategies 89
- risk profile 119–21
- risk register 120, 121
- Ryan, William 234, 256
- satisfaction measures: service users 67
- scenario planning 77
- Schein, Edgar 187
- scorecards/dashboards 109, 111–13, 258
 - Shelter case study 112–13
- service and research committee 237
- service delivery 61
 - defining services 346–7
 - delivery partnerships 369
 - objectives 61, 346–7
- service organisations
 - focused or diversified 100
 - leadership structures 157
- service quality: chief executive's role 135
- service strategies 345–65
 - bid-winning 349–50
 - competitive strategy 347–51
 - competitor analysis 350
 - defining services 346–7
 - developing a plan 351–8
 - operational objectives 359
 - operational planning 358–61
 - Royal British Legion case study 355, 357–8
 - Sense case study 361
 - tracking performance 361–4
- service users
 - Arthritis Care case study 272
 - as board members 271–2
 - gap analysis 79–80
 - information from 201
 - outcomes 362–4
 - satisfaction measures 67
 - see also* service strategies; stakeholders
- shadowing 410–11
 - examples 411
- skills
 - board members 267–9
 - change leader 213
 - chief executive's development of 146–8
 - delegation 326
 - development 311–12

- skills—*continued*
 - directors 336–8
 - managers 160, 339–41
- skills grid 267–9
 - case study of a conservation charity 268–9
- SMART objectives 60
- social franchises 370
 - structure 374–5
 - Trussell Trust case study 375
- Solly, Henry 3–4
- staff
 - change management 209–11
 - consultation on reorganisation 173, 174, 176
 - delegating work to 324–6
 - dismissal procedure 330–1
 - empowerment 324, 326–8
 - induction 401
 - managing relationships
 - upwards 312–14
 - settlement agreement 176–7
- stakeholder theory of governance 233
- stakeholders
 - accountability to 11
 - board's responsibilities to 248
 - case study of analysis for a disability organisation 203
 - information from 201
 - see also* service users
- stewardship theory of governance 233
- strategic aims
 - aligning performance measures 67–8
 - hierarchy of aims, objectives and performance measures 62–3
 - performance measures and 57–8
 - reviewing strategic options 83
 - Scout Association case study 58
 - Sightsavers case study 59
 - tension between 59–60
 - terminology 44
 - time horizon 60
 - see also* objectives of an organisation
- strategic alliances: types 370, 372
- strategic choices 82–9
 - agility, resilience and risk 89
 - approach to making 83–7
 - attach a weighting approach 84, 86
 - compromise 87
 - critical success factors 87–8
 - distinctiveness consideration 86
 - learning from experience 86
 - opportunism 87
 - pitfalls 87
 - scheduling method 86
 - Stroke Association case study 84–5
 - tests 86
 - theory of change approach 83–6
 - value for money approach 84
- strategic issues: identifying key issues 81–2
- strategic management
 - mission 49–50
 - purpose concept 51
 - values 51–2
 - vision 48–9
- strategic partnerships
 - board commitment 382–3
 - business plans 380
 - challenges for different types 384
 - collaborations 369–70, 372
 - conflicts of loyalty 383, 385
 - creation 379–82
 - criteria for selecting type 375–6
 - Disasters Emergency Committee case study 374
 - federal organisations 230–2, 370, 374–5
 - Governance Hub case study 382
 - group structures 371
 - integrations 371, 372
 - intermediary organisations 370, 374–5
 - leadership 382–5
 - mergers 367–8, 371, 385–92
 - not always appropriate 379

-
- strategic partnerships—*continued*
 - purposes 372
 - reasons for 368
 - risk management 381
 - separations 371
 - social franchises 370, 374–5
 - statistics 367–8
 - strategic alliances 370, 372
 - structures 373–6
 - through a separate legal
 - organisation 373–4
 - Trussell Trust case study 375
 - types 367, 368–76, 384
 - United Kingdom National External Quality Assessment Service (UK NEQAS) case study 379
 - with private sector 376–8
 - with public sector 378–9
 - strategic plan
 - Arthritis Research UK case study 99
 - Carers Trust Network case study 97
 - communication 93
 - contents 96
 - preparation and procedure 94–5
 - requirements for top-quality 96
 - terminology 45
 - strategic planning
 - board's role 257–8
 - chair's commitment 90
 - chief executive's commitment 90, 136–7
 - chief executive's responsibility 136–7
 - operational plans 358–61
 - planning the process 92–3, 94
 - preconditions 90–1
 - predictability of environment 91
 - process 89–97
 - services 351–8
 - strategic freedom 91
 - strategic position 79–81
 - gap analysis 79–80
 - SWOT analysis 81
 - value for money analysis 80–1
 - strategic review
 - aims 75
 - Carers Trust Network case
 - study 78–9, 81
 - document 94
 - external trends analysis 76–7, 78–9, 94
 - internal trends analysis 77–8, 94
 - key strategic issues stage 81–2
 - process 74–82, 94
 - Royal British Legion case study 355
 - services 355–6
 - strategic position stage 79–81
 - strategies
 - creation 71–2
 - focus or diversify services 100
 - leadership 34
 - organisation-wide 43–69
 - resolving dilemmas 97–8, 100
 - risk management 89
 - terminology 44
 - strategy development
 - analytical processes 73
 - different levels of the organisation 74
 - experimentation and learning 72–3
 - political process 73
 - succession planning 262–3, 266–72
 - SWOT (strengths, weaknesses, opportunities and threats)
 - analysis 81
 - targets *see* performance indicators
 - task groups 235, 238
 - Taylor, Barbara 234, 256
 - team-working 34, 178, 412
 - Belbin Team Roles 178, 318, 412
 - the board 283–5
 - see also* leadership teams
 - teams
 - administration 321
 - Belbin Team Roles 178, 318, 412
 - change management 210–11
 - changing the membership 317, 319

- teams—*continued*
 - characteristics at different stages of development 323
 - characteristics of members 316–17
 - coaching 320
 - communication 317
 - development 311–12, 319–21
 - effective 315–23
 - leading 321–2
 - learning from and by 411–12
 - life cycle 316, 319
 - meetings 320
 - size 315, 317, 319
 - see also* leadership teams
- theory of change
 - approach to strategic choice 83–6
 - Stroke Association case study 84–5
- third sector: definition 8
- transparency
 - achievement statements 118
 - performance 106–7
- treasurers 238–9
 - role 278
- unfair dismissal 176
- Unwin, Julia 249
- users of services *see* service strategies;
service users
- value for money
 - analysis 80–1
 - approach to strategic choice 84
- values 12, 51–2
 - chief executive's role regarding 132
 - influence of board behaviour 301
 - Lawn Tennis Association case study 300
 - promotion and renewal 53–6
- values statement 51–2
 - examples 52
 - promotion 56
- vice-chairs: selection and role 278
- vision 48–9
 - promotion and renewal 53–6
 - terminology 44
 - vision statement 48–9, 55
 - examples 49
 - promotion 56
- voluntary sector: definition 8
- volunteers 11–12
 - Arthritis Care case study 272
 - management 312
- Williams, Colin 191, 213
- Young, Ken 9

Managing Without Profit

Leadership, governance and management of civil society organisations

Lead your organisation more effectively, govern it with greater energy and manage it with enhanced efficiency with this fully revised guide by your side. This quintessential and trusted compendium for civil society organisations has wise counsel on every page and covers issues you're likely to face as you drive your organisation forward.

The new edition has been completely updated with new chapters on leadership and governance as well as new sections on managing risk, developing leadership teams, ways of choosing board members and finding and selecting chairs and other officers.

With over 23,000 other civil society leaders across the world owning a copy, no chief executive, chair, trustee or senior manager should be without one.

'Compulsory reading for every trustee, chief executive and senior manager. If everyone involved in management and governance read this book we'd have a more effective charity sector with far fewer problems.'

**Amanda Witherall, Chief Executive,
Association of NHS Charities**

'Mike Hudson has the insight required to transform charities from well-meaning groups to high-impact organisations.'

**Philip Lymbery, Chief Executive,
Compassion in World Farming**

'Thorough, pragmatic and approachable. This authoritative guide is ideal for civil society organisations of all stripes and at every stage of their development.'

**Saleh Saeed OBE, Chief Executive,
Disasters Emergency Committee**

'If you care about the effectiveness of charities and want to build trust in the sector, read this. Then follow its practical and insightful lessons.'

**Lynne Berry OBE, Chair,
Breast Cancer Now**

Mike Hudson

Director of Compass Partnership Mike Hudson has worked with chairs, chief executives and leadership teams of civil society organisations and their funders for over 30 years.

ISBN 978-1-78482-022-0

www.dsc.org.uk