
APC Governance Manual

Version 8

Association for Progressive Communications (APC)

April 2017

“An effective governance structure and a strong active and committed governing body are crucial to the

soundness of an organisation and its ability to achieve its mission and objectives. The plan of governance

of an NGO should reflect the core values, mission and cultural standards of the organisation. Democratic

principles should be used [… and] the governing body holds ultimate responsibility for all activities and

resources of the organisation.”1

1 World Association of Non-Governmental Organisations (WANGO), Code of Ethics and Conduct for NGOs, 2004, p. 18.

Table of contents

1. Governance in APC...4
1.1 About APC...4
1.1.1 Mission...4
1.1.2 Vision...4
1.1.3 Values..4
1.2 Governance manual: Purpose and objectives...5
1.3 APC governance: An overview..5
1.3.1 Council...5
1.3.2 Board of Directors...6
2. Members and Council...7
2.1 Membership...7
2.2 Council..7
2.2.1 Composition..7
2.2.2 Rights and responsibilities..8
2.2.3 Membership meetings..9
3. Board of Directors..11
3.1 Composition...11
3.2 Rights and responsibilities...11
3.2.1 Rights and responsibilities as per the APC Bylaws ...11
3.2.2 Rights and responsibilities as per APC practice...12
3.3 Rules and procedures for electing the Board..12
3.3.1 Nominations..12
3.3.2 Elections...13
3.3.3 Term..13
3.3.4 Assigning the roles of officers..13
3.3.5 Resignation and removal of directors..13
3.3.6 Vacancies...14
3.4 Officers...14
3.4.1 Chair..14
3.4.2 Vice-Chair...14
3.4.3 Executive Director..15
3.4.4 Secretary..15
3.4.5 Treasurer..15
3.5 Committees...15
3.5.1 Board committees..15
3.5.2 Advisory committees..16
3.5.3 Audit committees...16
3.6 Board meetings..17
Appendix 1: Good governance in NGOs...19
Appendix 2: Membership meeting procedures..22
Calling, notice, conduct, and minutes of member meetings...22
Time and manner of notice of meetings..22
Meetings by electronic transmission..22
Online Meetings by Mailing List – Pre-Membership Meeting Online Discussion............................22
Phase 1..23
Phase 2..23
Appendix 3: Board meeting procedures...25
Annual and Special meetings...25
Annual Board of Directors Meetings..25
Special Board of Directors Meetings ..25
Telephone and Electronic Meetings...25
Minutes...25
Appendix 4: Association for Progressive Communications conflict of interest policy26
Article I: Purpose...26
Article II: Definitions..26
Article III: Procedures..27
1. Duty to disclose...27

Association for Progressive Communications - Governance Manual [Version 8] 2

2. Determining whether a conflict of interest exists..27
3. Procedures for addressing a conflict of interest..27
Article IV: Review by the Board..27
Article V: Records of proceedings...28
Article VI: Statements..28
Article VII: Violations..28
Article VIII: Annual reviews...29
Article IX: Legal standards..29
Appendix 5: Responsabilities and requirements for officers on the BoDs
...30
Appendix 6: Responsibilities and procedures for the Secretary of the BoD.................................33
Requirements ...33
Role and responsibilities..33
Relationships...34
Preparing for a meeting..34
Pre-meeting..34
The meeting..35
Post-meeting...35
Appendix 7: Membership application review and acceptance procedures, and other processes of
the Membership Working Group (MWG)..36
1. Application process...36
2. MWG checklist and executive summary process...36
3. Notifications and response process...37
3.1 Applications from organisations..37
3.2 Applications from individuals..37
4. Board of Directors response process..37
4.1 Applications from organisations..37
4.2 Applications from individuals..37
5. Applicant notification process - approval..37
6. Applicant notification process - rejection...38
7. New member welcome and orientation process..38
8. Periodical reporting on membership development...38

Association for Progressive Communications - Governance Manual [Version 8] 3

1. Governance in APC

1.1 About APC

Founded in 1990, APC incorporated as a California non-profit, public benefit corporation in 1998 and is a tax–

exempt charity under section 501(c)(3) of the United States Internal Revenue Code.2 These legal details are

outlined in the APC Bylaws.3 APC's principal office is currently located in Melville, Johannesburg, South Africa.4

1.1.1 Mission

The Association for Progressive Communications (APC) is a global network of civil society organisations whose

mission is to empower and support organisations, social movements, and individuals in and through the use

of information and communication technologies to build strategic communities and initiatives for the purpose

of making meaningful contributions to equitable human development, social justice, participatory political

processes and environmental sustainability.5

1.1.2 Vision

APC envisions that all people have easy and affordable access to a free and open internet to improve their

lives and create a more just world.

1.1.3 Values

APC members are bound together by common values. Since our official founding in 1990, the network has

developed guiding principles that we endeavour to integrate into all our activities. These values and principles

guide what APC does and how it is done.

Local initiative and ownership Free and open source software

Openness: freedom of information and expression Democratic, accountable and transparent governance

Open content Social equality and gender equality

Social equality and gender equality Collaboration and partnership

Inclusiveness and diversity Creativity and capacity building

Appropriate and affordable ICT solutions Freedom of communications and information.

APC is committed to:

Decentralised action Having a strong Southern base and orientation

Sharing information and tools in the public domain Creating and strengthening an international

membership community for joint action and learning

2 The California Corporations Code can be viewed at http://www.leginfo.ca.gov/cgi-bin/calawquery?
codesection=corp&codebody=&hits=20.
3 Please see “APC Bylaws of the Association for Progressive Communications” at http://apc.org/en/pubs/reports/ APC
Bylaws -2007.
4 APC may also have other locations as required, as per article I (on principle office) of the APC Bylaws.
5 This, APC's mission statement, was approved at the 1997 meeting of the membership in Ithala, South Africa.

Association for Progressive Communications - Governance Manual [Version 8] 4

http://www.leginfo.ca.gov/cgi-bin/calawquery?codesection=corp&codebody=&hits=20
http://apc.org/en/pubs/reports/bylaws-2007
http://apc.org/en/pubs/reports/bylaws-2007
http://www.leginfo.ca.gov/cgi-bin/calawquery?codesection=corp&codebody=&hits=20
http://www.leginfo.ca.gov/cgi-bin/calawquery?codesection=corp&codebody=&hits=20

1.2 Governance manual: Purpose and objectives

The purpose of the Governance Manual is to guide APC's governance processes in accordance with the APC

Bylaws6 and APC's organisational practice. It is intended to help and support the Council and Board of

Directors7 acting on behalf of the organisation of their duties, responsibilities, and the various legislative and

regulatory conditions which govern their conduct. It also seeks to ensure that principles of good and

accountable governance8 are applied by all Council members and directors in all their dealings in respect to,

and on behalf of, APC.

APC's Council and Board are the focal point of APC's system of corporate governance and are ultimately

accountable and responsible for the performance and affairs of the organisation. As such, they must be

unreservedly committed to applying the fundamental principles of good governance – transparency, integrity,

accountability, and responsibility - to ensure that good governance is practiced in all of APC's activities. The

aim is to exceed minimum requirements of good governance, with due consideration to recognised standards

of international best practice.

This draft of the APC Governance Manual includes amendments to the APC Bylaws approved by APC

members in December 2010 and APC's conflict-of-interest policy.

The approved versions of the APC Governance Manual, along with the APC Bylaws, are located on the APC

Policy wiki9.

1.3 APC governance: An overview

APC's governance structure consists of members, forming a body referred to within the APC community as the

Council, and a Board (elected by Council). All APC's powers and activities are exercised and managed by the

Board, with certain powers reserved specifically for Council.

APC's Council and Board should govern the organisation in a way that will ensure long-term sustainable

development and growth of the organisation. All Council members10 and directors are:

• Expected to act in a professional manner, thereby upholding the core values of integrity and

enterprise with due regard to their fiduciary duties and responsibilities.

• Responsible for APC achieving the highest levels of professionalism and organisational integrity.

1.3.1 Council

Council represents APC ' s member organisations.11 It consists of representatives from each APC member

organisation called designated voting representatives (DVR's). Each member organisation nominates one DVR

to sit on Council and vote on its behalf. A second representative is nominated to facilitate greater

participation. Council's primary statutory responsibilities are to elect the Board and determine APC policy and

6 The APC Bylaws of the APC is a legal document that defines the rules by which the organisation is governed.
7 Also referred to as the Executive Board within the APC community, the Board of Directors will be referred to simply as the
Board throughout the remainder of the manual.
8 Please see Appendix 1 for examples of principles of good governance.
9 policies.wiki.apc.org/
10 Referred to in the APC Bylaws and this manual as “designated voting representatives.”
11 See www.apc.org/en/members for a list of all APC member organisations.

Association for Progressive Communications - Governance Manual [Version 8] 5

http://www.apc.org/en/members
http://www.apc.org/en/members
http://www.apc.org/en/members

strategic direction.12 They have a broader role in facilitating interaction within the network which is outlined

below.

1.3.2 Board of Directors

The Board of Directors is APC's primary governing body. Every three years, Council elects between four and

eight directors13 from among its DVR's to the Board. The primary duty of the Board is to make policy and

management decisions. It works with the Executive Director (ED), who serves as an ex officio14 Board

member, and staff to implement the strategic priorities decided by members.

12 See section 2.2.2 for more information on Council's rights and responsibilities.
13 The number of directors serving on the Board must be not less than four and no more than eight, with the exact
authorised number fixed from time to time by Council according to the size and needs of the organisation.
14 Ex officio is Latin for “from the office.” The executive director is a member of the Board of Directors by right of office, or,
in other words, by virtue of the fact that he or she is executive director, and is not elected.

Association for Progressive Communications - Governance Manual [Version 8] 6

2. Members and Council

2.1 Membership

APC is a membership organisation, and considers membership applications from organisations15 and

individuals that adhere to APC's mission and APC Bylaws. Organisational members have stable, administrative

and financial operations, a commitment and ability to work with and / or provide services to the constituency

targeted by APC.

Any organisation or individual wishing to become an APC member may apply in writing16 to the Board at any

time. The Board, or a committee authorised by the Board, reviews each application and, if appropriate,

certifies that the applicant meets the qualifications for membership outlined in the APC Bylaws.17 The Board

delegates the responsibility for reviewing applications for membership to an advisory committee, the APC

Membership Working Group (MWG).18

If an application is successful, the organisation or individual applicant will enter into a membership agreement

with APC, paying dues and fees fixed by the Board within the schedule and conditions set by Council.

In compliance with the APC Bylaws, APC keeps a membership book which records the name, address, and

primary and secondary designated voting representative (DVR's) of each member organisation, whether

member organisations are in good standing,19 and membership terminations.20

2.2 Council

2.2.1 Composition

As mentioned above, Council is made up of representatives designated by APC's member organisations to

vote on their behalf. All member organisations exercise their rights and obligations of membership through

their DVR's. Individual individual members are not represented on Council.

Each APC member organisation appoints two representatives to Council, one primary and the other

secondary. Member organisations may change their DVR's at any time by writing to the Board Secretary, or

person(s) designated by the Board Secretary.

DVR's should be selected for their:

• Ability to maintain an independent view of matters under consideration;

• Capacity to add value to APC's governance and strategy deliberations by contributing to the breadth

and depth of experience of the governance structures;

• Knowledge of APC's vision and core values, current strategies, policies and programmes;

• Awareness of, and sensitivity to, cultural and other diversity within APC;

• Ability to communicate clearly;

15 APC has individual individual members and organisational members. Organisational members may not be individual
persons.
16 According to article X, section 5 (on electronic transmissions) of APC's Bylaws, the terms “written” and “in writing”
include any form of recorded message in the English language capable of comprehension by ordinary visual means, and
may include electronic transmissions such as facsimile or email.
17 Article II, sections 1 (on the classification of members) and 2 (on qualifications for membership).
18 For more information on advisory committees, please see section 3.5.2 of this manual. For more information on the MWG
and how it operates, please see www.apc.org/en/node/2731
19 According to article II, section 5 (on good standing) of the APC Bylaws, “members who have paid the required dues, fees,
and assessments, if any, shall be members in good standing of this organisation.”
20 Please see article II, section 10 (on termination of membership) of the APC Bylaws for more information.

Association for Progressive Communications - Governance Manual [Version 8] 7

http://www.apc.org/en/node/2731

• Ability to demonstrate a wide, and unfettered, perspective on relevant issues;

• Respect for the opinions of others;

• Integrity and a strong sense of ethics;

• Knowledge of Council and Board responsibilities;

• Ability to collaborate constructively as part of a team contributing towards the successful performance

of the organisation;

• A commitment to actively engage in the APC network, scheduled meetings and other membership

matters as they arise.

2.2.2 Rights and responsibilities

Every APC organisational member in good standing has the right to one vote when a vote is called for. This

vote is exercised through the DVR. All DVR's have the same voting rights. Council's decisions are binding on

APC. Some of Council's rights and responsibilities are conferred by the APC Bylaws and others by APC's

internal policies and procedures.

2.2.2.1 Rights and responsibilities as outlined in the APC Bylaws

According to APC's Bylaws, DVR's have the right to vote on:

• The election and removal of directors;

• All amendments to the APC Bylaws and articles of incorporation, except for amendments permitted to

be adopted by the Board alone;21

• The disposition of all, or substantially all, of APC's assets;

• Any merger or dissolution of the organisation;

• Defining APC's broad strategic direction and strategic priorities;

• Any other matters that may properly be presented to members for a vote, pursuant to APC's Articles,

Bylaws, or action of the Board, or by operation of law.

DVR's also have the right to inspect APC's Articles and APC Bylaws, accounting records, membership meeting

minutes, and the membership book, and have any other rights afforded voting members under nonprofit

public benefit corporation law of California.

2.2.2.2 Rights and responsibilities conferred by internal policy and procedures

Not all Council's rights and responsibilities are outlined in the APC Bylaws. For example, it is customary and

common practice within APC for DVR's to:

• Play a leadership role in facilitating the relationship between their organisation and APC, especially at

the level of participation in APC programmes and projects;

• Make every effort to contribute to the development of APC programmes and projects, to ensure that

these are relevant to their organisation;

• Report on the activities of their organisation in APC meetings and ensure that information about their

organisation's activities is shared with the APC community;

• Ensure that the governing body of their organisation is aware of APC, its activities, and its relationship

with the member;

• Ensure that all of their organisation's staff members are aware of APC's activities;

21 According to section 5812(b) of the California nonprofit public benefit corporation law, the following amendment to the
articles of incorporation may be adopted by approval of the Board alone: 1) an amendment deleting the names and
addresses of the first directors (Carlos Afonso, Stefan Hackenthal, Karen Banks, Txema Laullon, Anriette Esterhuysen, and
Mark Surman) or the name and address of the initial agent (Edith Farwell); 2) any amendment at a time the corporation
has no members; 3) an amendment adopted pursuant to section 9913.

Association for Progressive Communications - Governance Manual [Version 8] 8

• Ensure that their organisation serves as a resource for APC in the member country and/or region;

• Ensure that their organisation promotes APC, and all other APC members, as needed;

• Ensure that their organisation collaborates with other APC members whenever possible;

• Ensure their organisation participates regularly in APC online spaces;22

• Participate in APC member meetings and online discussion and work spaces;23

• Represent their organisation's point of view in membership meetings;

• Ensure that their organisation meets its financial obligations to APC.

DVR's are not to be compensated for their role. They may, however, be reimbursed for their actual and

necessary expenses incurred in attending member meetings, given reasonable availability of funding.

2.2.3 Membership meetings24

Although they can take place more frequently, membership meetings generally take place every three years,

at a date, place25 and time determined by the Board, for the purpose of electing Directors26 and for dealing

with other matters as needed. Regional membership meetings can take place at any time. Special

membership meetings may be called by the Board or Chairperson (Chair), or on the written request of 5% of

the DVR's.27

The Secretary of the Board must provide written notice of each membership meeting to each DVR entitled to

vote. The notice of the meeting should state the place, date, and time of the meeting. In the case of triennial

meetings at which Directors are elected, it should include the names of all DVR's nominated to the Board and

those issues which the Board intends to present for action by the members.28 In the case of special meetings,

it should include the general nature of the issues the meeting will address.29

The Chair must ensure that an agenda is prepared 30 days prior to the meeting, raising issues that require

attention, ensuring that proceedings are conducted efficiently, and all appropriate matters addressed. The

agenda and other meeting papers must be circulated amongst the Council at least ten working days before

the scheduled date of the membership meeting.

Organisational member representatives are expected to participate fully, frankly and constructively in meeting

discussions and other activities, and to contribute their particular knowledge, skills and abilities.

A majority (51%) of the members in good standing constitutes a quorum.30 While every effort should be

made to reach agreement by consensus, agreement among two-thirds of the members represented at a duly

22 The primary member workspace is a mailing list: apc.council (for governance-related issues) and apc.members (for
general sharing among network members). There are various other spaces which can be accessed from www.apc.org when
logged in as a member of APC.
23 For example, the membership working group, project development groups, juries and review Board for awards and small
grants, etc..
24 Also referred to as Council meetings.
25 According to article IV, section 13 (on meetings by electronic transmission) of the APC Bylaws, membership meetings
may also be conducted, in whole or in part, by electronic transmission in compliance with article X, sections 5 (on electronic
transmissions) and 6 (on electronic transmissions to members), or by electronic media screen communication.
26 In lieu of a triennial membership meeting, the Board may choose instead to have action taken by written ballot. For more
information, please see article IV, section 10(c) (on action by written ballot without a meeting) and article IV, section 12 (on
action by unanimous written consent) of the APC Bylaws.
27 Please see article IV, section 3(b) (procedures for calling special meetings requested by members) of the APC Bylaws for
more information on the calling of special meetings.
28 Unlike special meetings, any proper matter may be presented for action at triennial membership meetings, whether or
not it was identified in the meeting notice. However, according to article IV, section 7 (on notice of certain actions required)
of the APC Bylaws, certain actions (such as removing a director without cause or amending the articles of incorporation) are
only valid if stated in the notice of the meeting or if the vote of the membership is unanimous.
29 In special meetings, no other business other than that stated in the notice may be transacted.
30 The proportion of members of a body which, when duly assembled, is legally competent to transact business.

Association for Progressive Communications - Governance Manual [Version 8] 9

http://www.apc.org/

held meeting at which a quorum is present is sufficient to pass an act of the members (unless the Articles of

Incorporation or APC Bylaws require a greater proportion).

Voting at meetings may be by voice or by secret ballot. However, the following matters must be voted upon

by secret ballot:

1) Any election of directors;

2) Any other vote designated by the Chair;

3) Any action requested by 10% of the DVR's present at the meeting.

2.2.3.1 Participation of individual members in member meetings

Individual members (otherwise known as Individual members) may be invited to participate in member

meetings convened by the APC either as observers, or as full participants, depending on the nature and scope

of the meeting. Individual members do not have the same rights and responsibilities as organisational

members and might therefor not be invited to participate in or observe at all organisational member meetings

as they do not have the same statutory obligations.

Individual members are encouraged to participate in all facets of the APC network, including the provision of

feedback on governance-related issues. However, unlike organisational members, they have no voting rights.

2.2.3.2 Proxy and electronic votes

Subject to any guidelines and procedures adopted by the Board, DVR's not physically present at face-to-face

membership meetings can, however, participate through either a proxy vote, or electronic transmission of a

vote. If they do so, they need to inform the Chairperson and Secretary before the commencement of the

meeting.

They will then be considered as being present at the meeting and will be counted when a quorum is

determined. To vote electronically the DVR needs to send a written ballot. To vote by proxy members can

authorise another person or persons to vote for them by proxy.31

2.2.3.3 Minutes

Minutes of the proceedings of member meetings are recorded with a focus on processes and outcomes, rather

than the course of discussion. Minutes are circulated to all DVR's by the Secretary of the Board within 30 days

of the adjournment of the meeting.

The minutes will be stored in the designated online repository.32

See Appendix 2 for an outline of procedures for calling and convening member meetings.

31 According to article IV, section 10(b) (on proxy voting) of the APC Bylaws, proxies are only valid for one membership
meeting and expire immediately upon the adjournment of the meeting for which they were authorised.
32 www.apc.org/en/about/governance

Association for Progressive Communications - Governance Manual [Version 8] 10

http://www.apc.org/en/about/governance

3. Board of Directors

3.1 Composition

Every three years, either at a membership meeting or by written ballot, Council elects the authorised number

of DVR's in good standing to the Board. Presently individual members are not entitled to elect Directors, nor

stand for election. To the greatest extent possible, Directors should represent a diverse set of experiences,

backgrounds, and characteristics. Board composition must be sufficient to ensure:

• A wide range of views and experience, without jeopardising the common purpose, involvement,

participation, harmony and sense of responsibility of the directors;

• A combination of skills, experience, and professional and sector knowledge necessary to meet APC's

strategic objectives;

• Regional diversity and gender balance, whenever possible;

• Continuity and renewal.

Directors should be selected for their:

• Knowledge, understanding and experience of the conduct of the organisation, as well as the laws,

customs and values that govern its activities;

• Ability to make sensible and informed organisational decisions and recommendations

• Ability to ask hard questions;

• High ethical standards and common sense;

• Ability to see the wider picture and perspective, with some benefit of international experience;

• Organisational and strategic awareness and appropriate level of financial literacy

• Integrity in personal and professional dealings;

• Total commitment to furthering the interests of the members, network, and programmes, and to

achieve APC's goals.

Members of the Board of Directors do not represent their organisations on the Board; their primary

responsibility is to APC. Directors are expected to serve in good faith, and in APC's best interests.

With the exception of the Executive Director (ED), APC employees may not serve on the Board. Also, at all

times, no more than 49% of the Board may be “interested persons.”33 This restriction does not apply to

DVR's.

3.2 Rights and responsibilities

Except for those reserved specifically for Council, all powers and activities of APC are exercised and managed

by the Board, either directly or, if delegated, under the ultimate direction of the Board. Some of the rights and

responsibilities of the Board are conferred by the APC Bylaws and others by APC's internal policies and

procedures.

3.2.1 Rights and responsibilities as per the APC Bylaws

Specific responsibilities of the Board,34 as stated in the APC Bylaws, include:

• Reviewing and approving any compensation packages (including all benefits) of the ED, and the

financial manager;

33 As defined by article V, section 3 (on limitations on interested persons) of the APC Bylaws.
34 Or Board committee.

Association for Progressive Communications - Governance Manual [Version 8] 11

• Furnishing annual financial reports35 to all of the directors and members within 120 days of the end of

the fiscal year on 31 December;

• Obtaining financial audits for all tax years36 and making audited financial statements available for

inspection by the attorney general and the general public within nine months after the close of the

fiscal year to which the statements relate and for three years thereafter;

• Meeting as required by the by-laws;

• Approving the acceptance of new members and the termination of members according to APC

membership policy and procedures.

Each Director has the absolute right, at any reasonable time, to inspect and copy all books, records, and

documents, and to inspect the physical property held by APC.

With the exception of the ED, all Directors shall serve without compensation. The Board may, however,

authorise the advance or reimbursement to a Director of actual and necessary expenses incurred in carrying

out his or her duties as a Director, given reasonable availability of funding.

3.2.2 Rights and responsibilities as per APC practice

Other Board duties, not outlined in the APC Bylaws, but developed out of APC practice, include:

• Ensuring that APC meets its statutory obligations;

• Appointing the ED;

• Supervising and evaluating the ED's performance on an annual basis;

• Participating in hiring processes and approving human resource policies, including those related to

salary;

• Determining APC operational policy and procedures in conjunction with the ED;

• Overseeing the implementation of APC strategic priorities;

• Participating in the Board's online workspaces;

• Approving the agenda for all Council meetings;

• Presenting reports from the Board to the Council;

• Reviewing reports from the ED;

• Ensuring that APC has sound financial management;

• Approving annual budget and financial statements;

• Ensuring that APC Council and Board members adhere to APC's Conflict of Interest Policy (included in

this document)37;

• Ensuring effective take up and exercise of governance capabilities by the Board, as well as continuity

and efficiency within the Board.

3.3 Rules and procedures for electing the Board

3.3.1 Nominations

At least 120 days before the date of any election of Directors, the Chair appoints a nominations committee to

suggest qualified candidates. The Secretary of the nominations committee then notifies member organisations

35 In accordance with article X, section 3 (on annual reports to members and directors) of the APC Bylaws.
36 While article X, section 4 (on required financial audits) of the APC Bylaws stipulates that APC need only obtain financial
audits for years during which it receives or accrues gross revenue of USD two million or more (excluding grant or contract
income from any governmental entity for which the governmental entity requires an accounting), APC obtains audits for all
tax years, irrespective of the level of gross revenue.
37 As outlined in Appendix 4: Conflict of Interest Policy.

Association for Progressive Communications - Governance Manual [Version 8] 12

that the committee has been appointed and they have fifteen days to submit names of nominees for inclusion

on the nominating committee's report.

At least 90 days before the date of the election, the nominations committee furnishes its report. The

Secretary of the Board then forwards the list of nominees, and their statements of intent to each member

organisation, along with notice of the membership meeting at which the voting will take place.

3.3.2 Elections

Directors shall be elected at the triennial member meeting or, by written ballot.

On the date of the election, nominees are expected to say a few words about how they would like to

contribute while serving on the APC Board. If a nominee is not present, or prefers to communicate in writing,

their statement of intent will be presented by the nominations committee.

Voting takes place by secret ballot. Each DVR receives a voting card, on which he or she indicates his or her

vote for up to eight directors. The nominee with the most votes becomes the Chair of the next Board.

In the instance of a tie for the most votes, which determines the Chair, and/or for the eighth position, which

determines the final seat on the Board, there will be another vote specifically to resolve the tie(s), involving

only those nominees who tied.

3.3.3 Term

Members of the Board are elected for a term of three years. The Board may post-pone the triennial meeting

by up to 6 months, in which case the term of Directors would also be extended. Each Director shall hold office

until the expiration of the term and until a successor has been elected. To ensure effective take up and

exercise of governance capabilities by the Board, as well as continuity and efficiency within the Board, there is

no limit on the number of terms that a Director may serve.

3.3.4 Assigning the roles of officers

Once the Board is elected, it immediately convenes and assigns the roles of Vice-Chair, Secretary, and

Treasurer. If such officers are not elected at the Board of Directors meeting, they may be elected by the Board

at its discretion. This is done through a cycle of volunteering and deliberation led by the Chair. Directors

should reflect on the responsibilities and requirements of three positions in order to ensure that they have the

requisite skills and abilities, as well as sufficient time to make the commitments required of them.

3.3.5 Resignation and removal of directors

Directors may resign by writing to the Chair or the Secretary of the Board. Resignations are effective upon

receipt, unless a later date is specified. Except upon notice to the Attorney General of the State of California,

no Director may resign if APC would then be left without a duly elected director or directors in charge of its

affairs.

Council may remove any Director at any time, with or without cause. If there are fewer than 50 member

organisations, a majority vote is required to remove a Director. If there are 50 or more, Council must approve

the removal using the standard rules for voting. The Board38 may also remove any officer, other than the

Chair, with or without cause.

A reduction in the authorised number of Directors does not remove any Director prior to the expiration of the

term of office.

38 Or any officer on whom power of removal has been conferred by the Board.

Association for Progressive Communications - Governance Manual [Version 8] 13

3.3.6 Vacancies

A vacancy exists whenever there are fewer directors in office than are authorised – whether due to

resignation, removal, an increase in the size of the Board, or any other reason. Vacancies may be filled by the

Directors serving on the Board, drawing on current DVR's in good standing, at the time the vacancy occurs, or

by vote of the members. This means that the Directors can appoint another person to serve on the Board for

the duration of the term of the person who resigned. If a vacancy was created by the removal of a Director by

the members, the vacancy can only be filled by a vote of the members. When a vacancy is filled in through

one of these mechanisms, it is only for the duration of the unexpired portion of the term of the Director that

resigned, or who was removed by the members. Vacancies may also be left until the next membership

meeting and subsequent Board election.

3.4 Officers

APC has the following officers:

1. Chair;

2. Vice-Chair;

3. Executive Director;

4. Secretary; and

5. Treasurer.

It may include other officers as appointed by the Board. Any number of officers may be held by the same

person, except that neither the Secretary nor the Treasurer may serve concurrently as Chair.

Each officer, excluding the ED (who is appointed), is elected for a three-year term and holds office until the

term expires and a successor has been elected.

3.4.1 Chair

The Director with the highest number of votes becomes Chair of the Board (and also of Council). The Chair

has no executive functions; his or her main role is to preside at all meetings of the members and the Board,

ensuring that appropriate discussions take place, no one person dominates discussions, relevant opinions and

ideas are shared, and discussions result in clear and logical outcomes in line with previous discussions and

decisions. The Chair also has other such powers and duties as may be prescribed by the Board and APC

Bylaws.

Once elected, a Chair serves a three-year term, regardless of whether new directors are elected within this

time period, and whether such Directors receive more votes than the Chair originally received when he or she

was elected.

As already mentioned, the Chair can only be removed through an act of members.

3.4.2 Vice-Chair

In the Chair's absence, it is the role of the Vice-Chair to carry out the duties of the Chair. When acting as the

Chair the Vice-Chair has all powers and duties prescribed by the Board and APC Bylaws.

Association for Progressive Communications - Governance Manual [Version 8] 14

3.4.3 Executive Director

Appointed by the Board, the ED is an ex officio Board member. He or she has the same rights and obligations,

including the right to vote, as all other directors, and is included in the authorised number of Directors fixed

by Council. The ED is the only Director to receive compensation for his or her services. The term of the ED's

contract will be specified by the Board. The ED is on a one year renewable contract in accordance with APC

conditions of employment.

The ED serves as APC's President and Chief Executive Officer. Subject to the control of the Board, the main

task of the ED is to effectively and efficiently manage and direct APC's affairs, operations, and staff activities,

contribute to strategy and vision development, provide leadership and oversight to ensure the effective

operation of APC programmes and management systems, and implement the policies and strategies adopted

by the Board and Council. In the case of a potential conflict of interest for an employee who is not an

insider39, the ED will determine whether a conflict of interest exists. The ED also has other powers and duties

as may be prescribed by the Board and APC Bylaws.

The ED can be removed by either the Council or Board, provided that just cause is given and the removal

complies with APC conditions of employment as outlined in the ED's contract and the APC Human Resources

Manual.

3.4.4 Secretary

The Secretary supervises the keeping of a full and complete record of the proceedings of the members and

the Board and its committees. He or she supervises the giving of such notices as may be proper or necessary,

the keeping of the minute books, and the membership book, and has such other powers and duties as

prescribed by the Board and APC Bylaws. Responsibilities and procedures of the Secretary are specified in

Appendix 6.

3.4.5 Treasurer

The Treasurer supervises the charge and custody of all APC funds, the deposit of such funds in the manner

prescribed by the Board, and the keeping and maintaining of adequate and correct accounts of APC's

properties and business transactions. He or she provides reports and accountings as required, and has such

other powers and duties as prescribed by the Board and APC Bylaws. The Treasurer will maintain regular

contact with the Financial Manager. The Treasurer will be expected to review and give feedback to the

Financial Manager, ED and the Board.

3.5 Committees

3.5.1 Board committees

The Board may create any number of Board committees, each consisting of two or more Directors (and only

directors), to serve at the pleasure of the Board. Appointments to any Board committee shall be by a majority

vote of the Directors in office. Board committees may be given all the authority held by the Board except for

the powers to:

• Set the number of directors within the range specified in the APC Bylaws (currently 4 to 8);

• Fill vacancies on the Board or any Board committee;

• Amend or repeal the APC Bylaws or adopt new ones;

39 For definition see Article II of Appendix 4: Conflict of Interest Policy

Association for Progressive Communications - Governance Manual [Version 8] 15

• Approve amendments to APC's A rticles of I ncorporation;40

• Amend or repeal any resolution of the Board which by its express terms is not so amenable or
repealable;

• Create any other Board committees or appoint the members of any Board committees;

• Approve any merger, reorganisation, voluntary dissolution, or disposition of substantially all of the

assets of the organisation.

Meetings and actions of Board committees are governed by the provisions of article V of the APC Bylaws,

which concern meetings and actions of the Board. Essentially, that which applies to Board meetings and

actions also applies to meetings and actions of Board committees. Minutes of all Board committee meetings

are kept and filed on the APC Board of Directors' online workspace.41

3.5.2 Advisory committees

The Board may establish one or more advisory committees to the Board. Advisory committees differ from

Board committees in that the Board may appoint both Directors and/or non Directors to advisory committees.

Moreover, advisory committees may not exercise the authority of the Board to make decisions on behalf of

APC, but are restricted to making recommendations to the Board or Board committees, and implementing

decisions and policies under their supervision and control. Both Council members and individual individual

members can be invited to serve on advisory committees.

Subject to the authority of the Board, advisory committees may determine their own meeting rules and

whether meeting minutes shall be kept.

A key advisory committee within APC is the membership working group (MWG), which aims to actively build

APC membership with the participation of current member organisations. Roles and responsibilities of the

MWG include:

• Reviewing new applications for membership;

• Reviewing membership policies and procedures;

• Identifying potential new members;

• Making recommendations regarding membership terminations.

New members to the MWG are invited through an open call for volunteers. Criteria for the MWG membership

are as follouws:

• The group should have a mix of older and newer members

• It should be balanced in terms of gender and regional representation

• MWG members should be people who are active in the network

• The MWG must have a minimum 2 members from the APC Board

• MWG members should be representatives of member organisations in good standing

3.5.3 Audit committees

Each year, the Board must appoint an audit committee, which may include both Directors and/or non-

Directors, subject to the following limitations:

• A majority of the members of the audit committee may not consist of members of the finance

committee, if a finance committee has been constituted;

• The Chair of the audit committee may not be a member of the finance committee if a finance

committee has been constituted;

40 Refer to http://policies.wiki.apc.org/
41 http://eb.wiki.apc.org/

Association for Progressive Communications - Governance Manual [Version 8] 16

http://eb.wiki.apc.org/
http://policies.wiki.apc.org/
http://policies.wiki.apc.org/
http://policies.wiki.apc.org/
http://policies.wiki.apc.org/
http://policies.wiki.apc.org/

• The audit committee may not include any member of the staff or the Chair or Treasurer;

• The audit committee may not include any person who has a material financial interest in any entity

doing business with APC42.

It is the responsibility of the audit committee to:

• Recommend to the Board the retention and, when appropriate, termination of an independent

certified public accountant to serve as auditor;

• Negotiate the compensation of the auditor on behalf of the Board;

• Confer with the auditor to satisfy the audit committee members that APC's financial affairs are in

order;

• Review and determine whether to accept the audit;

• Approve the performance of any non-audit services provided by the auditor's firm.

Depending on how they are composed and appointed, audit committees may be treated as either Board

committees or as advisory committees.

3.6 Board meetings

Board meetings43 take place at least twice per year, either in person (EBF2F) or through the use of conference

telephone, electronic video screen communication, or other electronic means (EBOLM).44

There are two types of Board meetings:

1. annual meetings

2. special meetings.

There is no real difference between these meetings, other than annual meetings specifically deal with routine

matters such as reviewing and approving the budget and financial statements, and conducting an evaluation

of the Executive Director's performance and that of the Board itself.

Annual meetings are called by the Chair, Treasurer, Secretary, or any two Directors. Notice must be given to

each Director at least four days in advance if given by priority mail, or 48 hours in advance if given personally

or by telephone, voice messaging, or other electronic transmission. It is common practice within APC to

provide notice of Board meetings through the Board's electronic (email) mailing list. For face-to-face

meetings, further notice is provided, ideally (unless circumstances make this impossible) at least two months

ahead of the meeting.

Directors are expected to do their best to thoroughly prepare for, and participate in Board meetings. They are

expected to participate fully, frankly and constructively in discussions and other business. They are also

encouragedto bring the benefit of particular knowledge, skills and abilities to Board meetings.

At Board meetings, two-thirds of the total number of Directors constitutes a quorum.45 As with Council

meeting decisions, every effort should be made to reach agreement by consensus. However, if consensus is

42This does not apply to representatives of APC member organisations as APC members regularly have contractual
relationships with APC.
43 See Appendix 3 for guidelines on procedures for Board meetings.
44 The Board needs to have at least one other Board meeting each year, in addition to the annual Board meeting. Additional
Board meetings are called in the same way as annual meetings.
45 Provided that, in no event, the required quorum be less than one-fifth of the authorised number of directors or two
directors, whichever is larger.

Association for Progressive Communications - Governance Manual [Version 8] 17

not reached, the vote of a majority of the Directors present at a meeting at which a quorum is present is

sufficient.46

Any action required or permitted to be taken by the Board may also be taken without a meeting if all

Directors individually or collectively consent to such action in writing.

46 Except as otherwise provided by the APC Bylaws and/or California nonprofit public benefit corporation law.

Association for Progressive Communications - Governance Manual [Version 8] 18

Appendix 1: Good governance in NGOs

SOUTHERN AFRICA: Released in 2002 by the Institute of Directors in Southern Africa,47 Code of Corporate

Practices and Conduct contained in the King Report on Corporate Governance for South Africa48 was hailed

internationally as one of the most progressive governance codes in the world. Although the King Report was

primarily targeted at commercial business, the guidelines and principles it contains are as applicable to other,

non-designated entities that seek to take governance seriously, as they provide a sound basis for the

successful running of any organisation. It identifies the following seven primary characteristics of good

governance:

Discipline: Commitment by the organisation's senior management to widely accepted standards of correct

and proper behaviour

Transparency: Ease with which an outsider can meaningfully analyse the organisation's actions and

performance

Independence: Extent to which conflicts of interest are avoided, such that the best interests of the

organisation prevail at all times

Accountability: Addressing stakeholders' rights to receive and, if necessary, query information relating to

the stewardship of the organisation's assets and performance

Responsibility: Acceptance of all consequences of the organisation's behaviour and actions, including a

commitment to improvement where required

Fairness: Acknowledgement of, respect for, and balance between the rights and interests of the

organisation's various stakeholders and

Social responsibility: Demonstrable commitment by the organisation to ethical standards, and its

appreciation of the social, environmental and economic impact of its activities on the communities for whom,

and within which, it operates.

USA: BoardSource,49 formerly the National Center for Nonprofit Boards, is an American nonprofit organisation

whose mission it is to increase the effectiveness of nonprofit organizations by strengthening their Boards of

directors. It identifies the following twelve principles50 as characteristics of an empowered Board, which has a

vision of what is possible and a way to add lasting value to the organisation they lead.

Constructive partnership: Exceptional Boards govern in constructive partnership with the chief executive,

recognising that the effectiveness of the Board and chief executive are interdependent. They build this

partnership through trust, candor, respect, and honest communication.

Mission driven: Exceptional Boards shape and uphold the mission, articulate a compelling vision, and ensure

the congruence between decisions and core values. They treat questions of mission, vision, and core values

not as exercises to be done once, but as statements of crucial importance to be drilled down and folded into

deliberations.

47 www.iodsa.co.za/
48 Please visit wwwtecseonline.com/PDF/King%20Committee%20on%20Corporate%20Governance%20-%20Executive
%20Summary%20of%20the%20King%20Report%202002.pdf to read the executive summary of the King Report. Visit
www.iodsa.co.za/king.asp in order to order a full copy of the report.
49 For more information, please visit www. Board source.org.
50 Excerpted from: The Source: Twelve Principles of Governance That Power Exceptional Boards, Washington, DC,
BoardSource 2005. www. Board source.org/Bookstore.asp?page=sourcelogon

Association for Progressive Communications - Governance Manual [Version 8] 19

http://www.boardsource.org/Bookstore.asp?page=sourcelogon
http://www.boardsource.org/Bookstore.asp?page=sourcelogon
http://www.boardsource.org/
http://www.boardsource.org/
http://www.iodsa.co.za/king.asp
http://www.ecseonline.com/PDF/King%20Committee%20on%20Corporate%20Governance%20-%20Executive%20Summary%20of%20the%20King%20Report%202002.pdf
http://www.ecseonline.com/PDF/King%20Committee%20on%20Corporate%20Governance%20-%20Executive%20Summary%20of%20the%20King%20Report%202002.pdf
http://www.iodsa.co.za/

Strategic thinking: Exceptional Boards allocate time to what matters most, and continuously engage in

strategic thinking to hone the organisation's direction. They not only align agendas and goals with strategic

priorities, but also use them for assessing the chief executive, driving meeting agendas, and shaping Board

recruitment.

Culture of inquiry: Exceptional Boards institutionalise a culture of inquiry, mutual respect, and constructive

debate that leads to sound and shared decision making. They seek more information, question assumptions,

and challenge conclusions so that they may advocate for solutions based on analysis.

Independent-mindedness: Exceptional Boards are independent-minded. They apply rigorous conflict-of-

interest procedures, and their Board members put the interests of the organisation above all else when

making decisions. They do not allow their votes to be unduly influenced by loyalty to the chief executive, by

seniority, position, or reputation of fellow Board members, staff, or donors.

Ethos of transparency: Exceptional Boards promote an ethos of transparency by ensuring that donors,

stakeholders, and interested members of the public have access to appropriate and accurate information

regarding finances, operations, and results. They also extend transparency internally, ensuring that every

Board member has equal access to relevant materials when making decisions.

Compliance with integrity: Exceptional Boards promote strong ethical values and disciplined compliance by

establishing appropriate mechanisms for active oversight. They use these mechanisms, such as independent

audits, to ensure accountability and sufficient controls; to deepen their understanding of the organisation;

and to reduce the risk of waste, fraud, and abuse.

Sustaining resources: Exceptional Boards link bold visions and ambitious plans to financial support,

expertise, and networks of influence. Linking budgeting to strategic planning, they approve activities that can

be realistically financed with existing or attainable resources, while ensuring that the organisation has the

infrastructure and internal capacity it needs.

Results-oriented: Exceptional Boards are results-oriented. They measure the organisation's progress

towards mission and evaluate the performance of major programs and services. They gauge efficiency,

effectiveness, and impact, while simultaneously assessing the quality of service delivery, integrating

benchmarks against peers, and calculating return on investment.

Intentional Board practices: Exceptional Boards purposefully structure themselves to fulfill essential

governance duties and to support organisational priorities. Making governance intentional, not incidental,

exceptional Boards invest in structures and practices that can be thoughtfully adapted to changing

circumstances.

Continuous learning: Exceptional Boards embrace the qualities of a continuous learning organisation,

evaluating their own performance and assessing the value they add to the organisation. They embed learning

opportunities into routine governance work and in activities outside of the Boardroom.

Revitalisation: Exceptional Boards energise themselves through planned turnover, thoughtful recruitment,

and inclusiveness. They see the correlation between mission, strategy, and Board composition, and they

understand the importance of fresh perspectives and the risks of closed groups. They revitalise themselves

through diversity of experience and through continuous recruitment.

Association for Progressive Communications - Governance Manual [Version 8] 20

UK: The Governance Hub51 is a collaborative body that provides support for good governance in the voluntary

and community sector in England, so that these organisation are better able to fulfill their missions and play a

positive role in society through good governance practice. In its Good Governance: A Code for the Voluntary

and Community Sector,52 the Governance Hub outlines the following key principles of good governance:

Board leadership: Every organisation should be led and controlled by an effective Board of trustees which

collectively ensures delivery of its objects, sets its strategic direction and upholds its values.

The Board in control: The trustees as a Board should collectively be responsible and accountable for

ensuring and monitoring that the organisation is performing well, is solvent, and complies with all its

obligations.

The high performance of the Board: The Board should have clear responsibilities and functions, and

should compose and organize itself to discharge them effectively.

Board review and renewal: The Board should periodically review its own and the organisation's

effectiveness, and take any necessary steps to ensure that both continue to work well.

Board delegation: The Board should set out the functions of sub-committees, officers, the chief executive,

other staff and agents in clear delegated authorities, and should monitor their performance.

Board and trustee integrity: The Board and individual trustees should act according to high ethical

standards, and ensure that conflicts of interest are properly dealt with.

The open Board: The Board should be open, responsive and accountable to its users, beneficiaries,

members, partners and other with an interest in its work.

51 www.governancehub.org.uk/
52 www.governancehub.org.uk/docs/Good%20Governance%20Code%20-%20Final.pdf

Association for Progressive Communications - Governance Manual [Version 8] 21

http://www.governancehub.org.uk/docs/Good%20Governance%20Code%20-%20Final.pdf
http://www.governancehub.org.uk/

Appendix 2: Membership meeting procedures

Calling, notice, conduct, and minutes of member meetings

A triennial meeting of the membership, which may also be called the triennial Council meeting, will be held

every third year for the purpose of electing directors and transacting such business as may come before the

meeting, provided, however, that in lieu of a triennial member meeting, the member business may be

conducted by written ballot pursuant to Section 10.C. of this Article. The Board of Directors shall determine

the specific date, place, and time of the triennial member meeting. Each triennial member meeting will be

held approximately three years from the date of the most recent triennial member meeting, provided,

however, that the Board of Directors may postpone the date of the triennial member meeting by up to six

months from the date that is three years from the date of the most recent triennial member meeting.

Time and manner of notice of meetings

The Secretary shall give written notice of each formal online or face to face members' meeting to each

Designated Voting Representative who, at that time, are entitled to vote on behalf of their respective member

organisations. The notice shall be delivered to the last email address provided by the member to APC for

inclusion in the apc.Council mailing list, not less than ten nor more than ninety days before the date of such

meeting.

The notice shall state the place, date and time of the meeting.

(a) In the case of special meetings, the notice must state the general nature of the matters that will be

addressed. No business other than that mentioned in the notice may be addressed by the meeting.

(b) In the case of the triennial meeting, the names of all those who are nominees for director as of the date of

the notice should be included, and those matters which the Board of Directors, as of the date of the notice,

intends to present for action by the members.

Meetings by electronic transmission

A meeting of the members may be conducted, in whole or in part, by electronic transmission or by electronic

media screen communication in real time, so long as all of the following apply:

(a) APC has implemented reasonable measures to provide members' Designated Voting Representatives a

reasonable opportunity to participate in the meeting and to vote on matters submitted to the members,

including an opportunity to read or hear the proceedings of the meeting substantially concurrently with those

proceedings; and

(b) If any Designated Voting Representative votes or takes other action at the meeting by means of electronic

transmission or electronic video screen communication, this organisation maintains a record of any vote or

action taken by a member by means of electronic transmission.

Online Meetings by Mailing List – Pre-Membership Meeting Online Discussion

APC members have traditionally met online using a mailing list. To use such meetings to make formal

decisions, the following procedure must be followed only if:

a) It is a triennial member meeting convened for the purpose of electing directors to the Board, or,

b) If it is a special meeting of the members during which a vote would need to be taken.

Association for Progressive Communications - Governance Manual [Version 8] 22

Phase 1

Prior to an online triennial or special meeting, or each vote by written ballot, the Board of Directors may

conduct a pre-membership meeting online discussion that will be held open for at least a 14 day period. The

Board of Directors shall notify the members in advance of any such pre-membership meeting online

discussion and present an agenda for the members' discussion. All members shall be permitted to participate

in any pre-membership meeting online discussion via email. The pre-membership meeting online discussion

shall close within 14 days of the mailing of a written ballot.

All matters on the agenda can be discussed during the pre-meeting online discussion, but, no decisions can

be taken formally. That can only be done subsequent to the meeting through a written ballot.

In other words: if a pre-meeting online discussion lasts from 1 to 14 May a written ballot can not be mailed

out before 28 May. Formal meeting decisions, or election of directors, can only take place by written ballot.

Phase 2

A written ballot (see sample below) needs to be sent out and returned to the Chair and Secretary of the

Board of Directors by a specified date.

Sample Written Ballot

The undersigned member of Name hereby votes his or her membership on the following matter by checking the

box as indicated:

For the following resolution <insert text>

Resolved, that <insert text>

APPROVE DISAPPROVE ABSTAIN

I hereby attest that I am the designated representative of [Name of Member Organisation].

Date: DD / MM / YYYY

Name:

Signature:

If you specified your choices above, your vote will be cast accordingly. To be counted, this ballot must be received

by [Name] at [address] either by mail, by facsimile at [fax number], or by electronic transmission by [5:00 p.m.

On DD / MM / YYYY]. In order for an action to be taken pursuant to a member vote, at least [X] ballots must be

received from members, and a majority of all ballots received must vote in favor of the proposed resolution.

Association for Progressive Communications - Governance Manual [Version 8] 23

Sample Consent Form to be signed by the Designated Voting Representatives when members first join APC.

In addition to all other means of communications authorized by the California Nonprofit Corporation Law for

communications with directors and officers, and pursuant to Section 5079 of the California Corporations Code,

I hereby consent (within the meaning of Section 20 of the California Corporations Code) to receive

communications relating to my role as a director and/or officer and/or Designated Voting Representative of an

APC member from the above named organisation (“Organisation”) addressed or directed as follows:

(fill in applicable information)

Email address(es):

Facsimile number(s):

This consent shall remain valid until revoked by me in an original, manually signed writing delivered to the

Organisation.

I hereby also verify that electronic communications transmitted to the Organisation from time to time in my

role as a director and/or officer and/or Designated Voting Representative of a member of the Organisation,

which may include written approvals, votes, consents, or any other actions directors or officers may take,

when delivered from the following sources, are communications that are sent by me or at my direction:

(fill in applicable information)

Email address(es): .

Facsimile number(s): .

My typed name as follows: .

“<signature>” followed by my typed name: .

The following personal identification code: .

Electronic facsimile of my handwritten signature.

Other: .

Dated: Signed:

Printed Name:

Association for Progressive Communications - Governance Manual [Version 8] 24

Appendix 3: Board meeting procedures

Annual and Special meetings

The Board meets twice a year with at least one face-to-face and one online meeting a year. Special meetings

may be called on a needs basis.

Annual Board of Directors Meetings

An annual meeting of the Board of Directors shall be held at least once a year. Unless circumstances make

this impossible, this meeting should be face-to-face. Annual meetings shall be called by the Chair, the

Treasurer, the Secretary, or any two directors, and noticed in accordance with the APC Bylaws.

Special Board of Directors Meetings

Special meetings of the Board of Directors may be called by the Chair, the Treasurer, the Secretary, or any

two directors, and noticed in accordance with Section 10 of Article 5 of the APC Bylaws.

Telephone and Electronic Meetings

Directors may participate in a meeting through use of conference telephone, electronic video screen

communication, or other electronic transmission in compliance with the APC Bylaws so long as all of the

following apply:

• each director participating in the meeting can communicate with all of the other directors

concurrently; and

• each director is provided with the means of participating in all matters before the Board of Directors,

including the capacity to propose, or to interject an objection to, a specific action to be taken by the

organisation.

Notice

Notice of the annual meeting and any special meetings of the Board of Directors shall state the date, place,

and time of the meeting and shall be given to each director at least four days before any such meeting if

given by prioritory mail or forty-eight hours before any such meeting if given personally or by telephone,

including a voice messaging system, or by other electronic transmission such as electronic mail, in compliance

with the APC Bylaws.

Minutes

Minutes are drawn up by the Secretary or a designated member of APC staff and finalised by the Secretary in

consulation with Board members present at each meeting, whether face-to-face or online.

Association for Progressive Communications - Governance Manual [Version 8] 25

Appendix 4: Association for Progressive Communications conflict of interest
policy

Article I: Purpose

This conflict of interest policy is designed to foster public confidence in the integrity of APC and to protect

APC's interest when it is contemplating entering a transaction or arrangement that might benefit the private

interest of an officer, director, employee, or other person with substantial influence over APC.

Article II: Definitions

Insider means a person with substantial influence over APC. The following persons are deemed to have

substantial influence over APC, and therefore are considered “insiders” for the purposes of this policy:

1. Each member of the Board of Directors.

2. The president, chief executive officer53, chief operating officer, treasurer and chief financial officer, or

any person with the responsibilities of any of these positions, such as the Executive Director (whether

or not the person is an officer of APC under its APC Bylaws and the California Corporations Code).

3. Such persons' spouses, ancestors, children, grandchildren, great-grandchildren, brothers, sisters, and

the spouses of their children, grandchildren, great-grandchildren, brothers, and sisters.

4. Any entity in which persons listed above hold more than 35% of the control.

5. Any other person who the Board, based on the facts and circumstances, determines to have

substantial influence over APC. Such persons may include a substantial contributor to APC, a person

with managerial authority over APC, or a person with control over a significant portion of APC's

budget.

6. Any person who met one of the above definitions at any time during the five years before the

proposed transaction.

Interested person means any person with an interest in a proposed transaction or arrangement

Interest means a financial interest or any other interest that may influence a person's judgment. An objective

test is applied to determine whether an interest is present: whether the stake of the person in the transaction

is such that it reduces the likelihood that the person can render an impartial decision in the best interests of

APC.

A person has a financial interest if the person has, directly or indirectly, through business, investment, or

family:

1. An ownership or investment interest in any entity with which APC has, or proposes to enter into, a

transaction or arrangement; or

2. A compensation arrangement with any person or entity with which APC has, or proposes to enter

into, a transaction or arrangement (this includes the employment of an insider by a member

organisation with which APC has, or proposes to enter into, a transaction or arrangement);

3. A potential ownership or investment interest in, or compensation arrangement with, any entity or

individual with which APC has, or proposes to enter into, a transaction or arrangement.

Person means any individual, trust, estate, partnership, association, company, or corporation.

53 Also referred to as Executive Director

Association for Progressive Communications - Governance Manual [Version 8] 26

Article III: Procedures

1. Duty to disclose

Each employee who is not an insider shall disclose to APC's chief executive officer all material facts regarding

his or her interest (including relevant affiliations) in any transaction being considered by the Board. The

employee shall make that disclosure promptly upon learning of the proposed transaction. If there is a

question as to whether the employee is an insider, the chief executive officer shall present this issue to the

Board of Directors, and the Board shall resolve the matter.

Each insider shall disclose to the Board or relevant Board Committee all material facts regarding his or her

interest (including relevant affiliations) in a transaction being considered by the Board or Board Committee.

The insider shall make that disclosure promptly upon learning of the proposed transaction.

The insider shall disclose the transaction, even if the insider is acting solely on behalf of a charitable member

organisation that is not established as a separate legal entity.

2. Determining whether a conflict of interest exists

With regard to an employee who is not an insider, the chief executive officer shall determine whether a

conflict of interest exists.

With regard to an insider, the Board or relevant Board Committee shall determine if a conflict of interest

exists. If the insider is a director, he or she shall not be present during the Board or Board Committee's

discussion or determination of whether a conflict of interest exists. Generally, a conflict of interest shall not

exist if the transaction at issue is between APC and a member organisation that employs one of APC's

insiders, so long as such insider's compensation from the member organisation is in no way dependent on the

proposed transaction. A conflict of interest shall exist, however, if the transaction at issue is between APC and

an individual insider, even if such individual is acting solely on behalf of a member organisation that is not

established as a separate legal entity.

3. Procedures for addressing a conflict of interest

If a conflict of interest exists with regard to an employee who is not an insider, the chief executive officer shall

ascertain that all material facts regarding the transaction and the employee's conflict of interest have been

disclosed, and decide the appropriate response by APC.

If a conflict of interest exists with regard to an insider, the Board or a Board Committee shall follow the

procedures set forth in Article IV in order to decide whether to enter into the transaction and, if so, to ensure

that the terms of the transaction are reasonable. In the case of an insider who is a director, the director shall

not vote on any transaction in which the director has an interest, and shall not be present during the Board or

Board Committee's discussions or determination pursuant to Article IV.

Article IV: Review by the Board

The Board or Board Committee shall deliberate on the transaction in the absence of the interested person.

The Board or Board Committee shall ascertain that all material facts regarding the transaction and the

insider's conflict of interest have been disclosed to the Board or Board committee, and shall compile

appropriate data to ascertain whether the proposed transaction is fair and reasonable to APC.

Association for Progressive Communications - Governance Manual [Version 8] 27

If appropriate, the Chairperson of the Board or Board Committee shall appoint a disinterested person or

committee to investigate alternatives to the proposed transaction or arrangement, and to compile data

regarding comparable transactions and arrangements.

After exercising due diligence, the Board or Board Committee shall determine whether APC can obtain with

reasonable efforts a more advantageous transaction or arrangement from a person or entity that would not

give rise to a conflict of interest. If a more advantageous transaction or arrangement is not reasonably

possible under circumstances not producing a conflict of interest, the Board or Board Committee shall

determine whether the transaction or arrangement is in APC's best interest, for its own benefit, and whether

it is fair and reasonable to APC. The Board or Board Committee shall make these findings without the vote of

any interested directors.

If the Board or Board Committee finds that APC cannot obtain with reasonable efforts a more advantageous

transaction or arrangement from a person or entity that would not give rise to a conflict of interest, and also

finds that the transaction or arrangement is in APC's best interest, for its own benefit, and fair and reasonable

to APC, then the majority of disinterested directors then in office may approve the transaction. If the

transaction does not involve an interested director, the transaction can also be approved by the Board or

Board Committee by majority vote.

Article V: Records of proceedings

The minutes of any meeting of the Board and any Board Committee pursuant to this policy shall contain the

name of each director or other insider who disclosed or was otherwise determined to have an interest in a

proposed transaction or arrangement, and the nature of the interest; the members of the Board or Board

Committee who were present during the debate on the transaction, those who voted on it, and to what extent

interested directors were excluded from the deliberations; the comparability data obtained and relied upon by

the Board or Board Committee and how the data was obtained; and the result of the vote, including, if

applicable, the terms of the transaction that was approved and the date it was approved. The records must be

prepared by the later of the next meeting of the Board or Board Committee or 60 days after the final action of

the Board or Board Committee with respect to the transaction, and must be approved by the Board or Board

Committee within a reasonable time afterwards.

Article VI: Statements

Each director, officer, and employee shall sign a statement which affirms that the person has received a copy

of this conflict of interest policy, has read and understood the policy, and has agreed to comply with the

policy.

All such statements shall be filed with the minutes of the meetings of the Board of Directors.

Article VII: Violations

If the chief executive officer has reasonable cause to believe that an employee who is not an insider of APC

has failed to disclose actual or possible conflicts of interest, he or she shall inform such employee of the basis

for this belief and afford the employee an opportunity to explain the alleged failure to disclose. If, after

hearing the employee's response and making further investigation as warranted by the circumstances, the

chief executive officer determines that the employee has failed to disclose an actual or possible conflict of

interest, the chief executive officer shall take appropriate disciplinary and corrective action.

If the Board has reasonable cause to believe that an insider of APC has failed to disclose actual or possible

conflicts of interest, it shall inform such insider of the basis for this belief and afford the insider an opportunity

Association for Progressive Communications - Governance Manual [Version 8] 28

to explain the alleged failure to disclose. If, after hearing the insider's response and making further

investigation as warranted by the circumstances, the Board or a Board Committee determines that the insider

has failed to disclose an actual or possible conflict of interest, the Board or Board Committee shall take

appropriate disciplinary and corrective action.

Article VIII: Annual reviews

To ensure that APC operates in a manner consistent with its charitable purposes and its status as an

organisation exempt from federal income tax, the Board shall authorize and oversee an annual review of the

administration of this conflict of interest policy. The review may be written or oral. The review shall consider

the level of compliance with the policy, the continuing suitability of the policy, and whether the policy should

be modified and improved.

Article IX: Legal standards

APC and its directors and officers shall adhere to fiduciary duty and conflict of interest rules imposed by law,

including those contained in the Internal Revenue Code and the California Nonprofit Public Benefit Corporation

Law.

Association for Progressive Communications - Governance Manual [Version 8] 29

Appendix 5: Responsabilities and requirements for officers on the BoDs54

RESPONSIBILITIES

CHAIR VICE-CHAIR SECRETARY TREASURER

• Plan the annual cycle of Board

meetings.

• Set agendas for Board meetings.

• Chair and facilitate Board

meetings.

• Give direction to Board

policymaking.

• Ensure that decisions taken at

meetings are implemented.

• Represent APC at functions,

meetings and act as a

spokesperson as appropriate.

• Liaise with the ED to keep an

overview of APC's affairs and

provide support as appropriate.

• Lead the process of appraising

the performance of the ED.

• Sit on appointment and

disciplinary panels.

• Liaise with the ED to develop

the Board.

• In the Chair's absence:

• Plan the annual cycle of

Board meetings.

• Set agendas for Board

meetings.

• Chair and facilitate Board

meetings.

• Give direction to Board

policymaking.

• Represent APC at functions,

meetings and act as a

spokesperson as

appropriate.

• Liaise with the ED to keep

an overview of the APC's

affairs and provide support

as appropriate.

• Sit on appointment and

disciplinary panels.

• Bring impartiality and

objectivity to decision-

• Prepare agendas in consultation

with the Chair and ED, ensuring

that they are circulated in good

time.

• Receive agenda items from other

directors and staff.

• Ensure that a quorum is present

at Board meetings.

• Ensure that minutes are taken

and circulated to all.

• Ensure that the minutes are

signed by the Chair.

• Ensure that directors and staff

have carried out action agreed at

a previous meeting.

• Circulate agendas and minutes of

the annual general meeting and

any special general meetings.

• Sit on appraisal, recruitment and

disciplinary panels as required.

• Liaise with APC staff on the receit

• Ensure that appropriate accounting

procedures and controls are in place.

• Ensure compliance with financial

legislation.

• Ensure that financial resources meet

present and future needs, and that APC

has appropriate reserves policies.

• Ensure that APC has appropriate

investment policies, monitor investment

activity and ensure its consistency with

policies and legal responsibilities.

• Ensure that there is no conflict between

any investment held and APC's aims and

objective.

• Oversee, approve and present budgets,

accounts and financial statements, and

financial reports to the Board.

• Liaise with staff and volunteers about

financial matters.

• Keep the Board informed about its

financial duties and responsibilities and

advise on the financial implications of
54 Sources consulted in compiling this include: Sample Charity Secretary job specification: www.ncvo-vol.org.uk/askncvo/index.asp?id=284 accessed 11 June 2009.

Association for Progressive Communications - Governance Manual [Version 7.4] 30

http://www.ncvo-vol.org.uk/askncvo/index.asp?id=284

RESPONSIBILITIES

CHAIR VICE-CHAIR SECRETARY TREASURER

• Bring impartiality and objectivity

to decision-making.

• Work with the ED to facilitate

change and address conflict

within the Board and

organisation.

making

• Work with the ED to

facilitate change and

address conflict within the

Board and organisation.

of special correspondence from

members.

APC's strategic plans.

• Ensure equipment and assets are

adequately maintained and insured.

• Ensure that the accounts are prepared and

disclosed as required by funders and

relevant statutory bodies.

• If external scrutiny of accounts is

required, ensure that the accounts are

properly scrutinised (independent

examination or audit) and any

recommendations are implemented.

• Make a formal presentation of the

accounts to the Board and note important

points in a coherent and clear way.

• Sit on appraisal, recruitment and

disciplinary panels as required.

REQUIREMENTS

CHAIR VICE-CHAIR SECRETARY TREASURER

• A commitment to APC's work and

approach.

• A genuine interest in and a

commitment to the strategic use of

• A commitment to

APC's work and

approach.

• A genuine interest

• A commitment to APC's work and

approach.

• A genuine interest in and a

commitment to the strategic use of

• A commitment to APC's work and

approach.

• A genuine interest in and a commitment

to the strategic use of ICTs for social

Association for Progressive Communications - Governance Manual [Version 7.4] 31

REQUIREMENTS

CHAIR VICE-CHAIR SECRETARY TREASURER

ICTs for social justice.

• Willingness to devote the necessary

time and effort.

• Strategic vision.

• Recent experience of chairing Boards,

committees and meetings.

• Established reputation as a leader and

strategic thinker in either commercial

or voluntary or public sector context.

• Significant experience of operating at a

senior level in a strategic capacity.

• Ability in partnership working and

relationship management.

• Able to build and maintain strong,

transparent relationships with key

stakeholders.

in and a

commitment to

the strategic use

of ICTs for social

justice.

• Willingness to

devote the

necessary time

and effort.

• Strategic vision.

• Experience with

strategic

planning.

•

ICTs for social justice.

• Willingness to devote the necessary

time and effort.

• Strategic vision.

• Good, independent judgement.

• Ability to think creatively.

• Willingness to speak their mind.

• Ability to work effectively as a member

of a team.

• Nolan's seven principles of public life:

selflessness, integrity, objectivity,

accountability, openness, honesty and

leadership.

• Minute-taking experience.

• IT literacy.

justice.

• Willingness to devote the necessary time

and effort.

• Financial experience preferably obtained

at Board level within a charity, or the

private or public sector.

• Ability to explain an organisation's

financial position in plain English.

• Able to work as part of a team and to

accept corporate responsibility.

• Proven ability to think strategically and

exercise independent judgement.

• Able to chair meetings.

• Successful management at Board level

within the charitable, public or private

sector particularly in at least one of the

following areas: Financial management;

IT and its use to support financial

processes and knowledge management.

• Nolan's seven principles of public life:

selflessness, integrity, objectivity,

accountability, openness, honesty and

leadership55

Association for Progressive Communications - Governance Manual [Version 7.4] 32

Appendix 6: Responsibilities and procedures for the Secretary of the BoD

Requirements

• A commitment to APC's work and approach

• A genuine interest in and a commitment to the strategic use of ICTs for social justice

• Willingness to devote the necessary time and effort

• Strategic vision

• Good, independent judgement

• Ability to think creatively

• Willingness to speak their mind

• Ability to work effectively as a member of a team

• Nolan's seven principles of public life: selflessness, integrity, objectivity, accountability, openness,

honesty and leadership

• Minute-taking experience

• IT literacy

Role and responsibilities

The role of the Secretary of the Board of Directors is largely an administrative one. However it does require

coordination and management of the resources made available to the Secretary, the remainder of the Board

and key APC staff.

• Prepare agendas in consultation with the Chair and ED, ensuring that they are circulated in good time.

• Receive agenda items from other directors and staff.

• Ensure that a quorum is present at Board meetings.

• Ensure that minutes are taken and circulated to all.

• APC staff can assist in minute taking. Ensure the availability of staff in consultation with the ED and /

or Deputy ED.

• All minutes are to be recorded as set out in the minute take templates available on the Board Wiki.

• Ensure that the minutes are signed by the Chair.

• Ensure that directors and staff have carried out action agreed at a previous meeting.

• Circulate agendas and minutes of the annual general meeting and any special general meetings

• Coordinate ED and Board performance reviews

• Refer to performance review procedures available on the Board Wiki.

• ED Performance Review Procedures

• Board of Directors Performance Review Procedures

• Sit on appraisal, recruitment and disciplinary panels as required

This is not mandatory, but is recommended.

• Maintain the Board Wiki:

• Ensure templates are up-to-date.

• Prepare unique pages for each meeting, whether face to face or online usiting available templates for

agendas, note-taking and minuting.

55 The Seven Principles of Public Life: w ww.defra.gov.uk/science/how/sac/documents/Nolan-principles.pdf and
www.managementhelp.org/ Board s/brdjobs.htm#anchor321357 accessed 11 June 2009.

Association for Progressive Communications - Governance Manual [Version 8] 33

http://eb.wiki.apc.org/index.php/Board_of_Directors:_Evaluation
http://www.managementhelp.org/boards/brdjobs.htm#anchor321357
http://www.managementhelp.org/boards/brdjobs.htm#anchor321357
http://www.defra.gov.uk/science/how/sac/documents/Nolan-principles.pdf
http://www.defra.gov.uk/science/how/sac/documents/Nolan-principles.pdf

• Ensure all published versions of governance documents are up-to-date, liaising with APC staff to keep

track of them.

These publications include:

◦ APC Governance Manual

◦ APC Bylaws of the Association for Progressive Communications

These publications can be found on:

• APC internal documents archive

• BoD Wiki

• Governance Wiki

Relationships

The Secretary liaises with the Chair of the Board, the ED and Deputy ED. APC staff, on a project by project

basis, are delegated to provide support to the Secretary.

Preparing for a meeting

The following provides a step-by-step procedure for the preperation of face-to-face and online meetings of the

Board of Directors (BoD), including BoD meetings held at the triennial Council meetings.

Note that the following procedures, including templates for minuting and note-taking, are works in progress.

As such improvements are encouraged as long as they are in keeping with the workflows of that time. This

may include the migration of all such procedures onto a CRM.

Key Dates And Scheduling

• 30 days prior to a meeting ensure an agenda is being drawn up.

• 10 days, and no later, prior to commencement of the meeting the agenda must be circulated.

• Within 30 days of closure of the meeting final reports and minutes must be circulated.

Pre-meeting

• Prepare meeting space on the BoD Wiki utilising pre-prepared templates and / or referencing previous

meeting spaces as a guide. Ensure the use of the following nameing conventions:

◦ Face-to-face meetings – EBF2F-MM-YYYY

◦ Online meetings – EBOLM-MM-YYYY

• From 30 days prior to the meeting = prepare an agenda in consultation with the Chair, Executive

Director and Deputy Director. Where possible use the Wiki to draft and finalise the agenda.

• Ensure the BoD approves the agenda.

• The approved agenda must be circulated no later than 10 days prior to the meeting.

• The approved agenda is then added to the minuting template in preperation for the meeting.

• For Council meetings a text copy of the agenda is emailed to the APC Council mailing list in advance

of the meeting.

• Ensure a minute-taking support is provided by APC staff for both face-to-face and online meetings. At

all times using the Wiki as provided.

• Ensure meetings have a Quorum, that is that two-thirds of the tolda number of directors in office

constitues a quoram. See Section 12 of the APC Bylaws.

Association for Progressive Communications - Governance Manual [Version 8] 34

• Prior to the meeting follow-up with APC managers action items listed in the previous meetings to

ensure these have been actioned and will be reported on.

The meeting

During the meeting the following should be undertaken:

• Daily review of minute-taking.

• The Secretary will be required to manage performance reviews of both the Executive Director and the

Board itself. Procedures for both reviews are available from the BoD wiki.

• Prepare review materials.

• Collate statistical data.

• Prepare final reports.

Post-meeting

Minutes and reports to, whether they be Board or Director's or member meetings, face-to-face or online,

must be cirulated to Council within 30 days of the completion of the meeting.

• On completion of the meeting all minutes to be collated into a single document from which the

Chairperson prepares a draft report to Council.

• Follow-up on completion of minutes.

• Follow-up on completion of report to Council.

• Report to Council to be prepared within the approved template.

• Final version of the report is sent to Council as a PDF and uploaded to the relevant Wikis and

document archives.

Association for Progressive Communications - Governance Manual [Version 8] 35

Appendix 7: Membership application review and acceptance procedures, and
other processes of the Membership Working Group (MWG)

Procedure for processing new member applications and welcome/orientation process

(Revised November 2002 by Membership Working Group)

(Edits to points 1-10 and new points 11-15, Feb 22/23/26 2007, by Karen Banks)

(Edits to most points, May 20 2009, by Karen Banks)

(Edits to most points, November 9 2012, by Karel Novotný)

1. Application process

1. APC staff person (MWG support) acknowledges receipt of a fully completed membership application

form within 7 days of receiving it.

If the form is not sufficiently completed, the APC staff person will return it to the applicant with

comments/questions. If the applicant is a for-profit organization, the staff person will request information that

confirms the following:

In the case of applicants that have a for-profit legal identity they need to demonstrate that they are not listed

on a stock exchange and are not under the control of share holders. They also need to demonstrate that in

spite of being for-profit, that their primary objective is to provide services that promote the realisation of the

APC mission. (APC Membership Criteria, 5. Legal status of organization)

2. In case of application from organisations, MWG support creates a new applicant page for the APC

repository.

3. MWG support posts the application to the MWG mailing list (apcmwg@lists.apc.org), which includes

the URL for the new applicant page, a link to the checklist which MWG members need to complete and a

timeline for the application process.

4. MWG support writes to the referenees given by the applicant. When references are received, they are

added to the application form on the repository.

5. MWG support is responsible for reminding MWG members of application work and deadlines.

2. MWG checklist and executive summary process

1. MWG members review the application and complete the checklist within 10 days of receiving the

application.

2. Within one week of checklist completion, the MWG support produces an 'executive summary' of MWG

members' review of the application, with a recommendation on accepting or declining the application.

3. MWG members have 4 days to comment on and approve the summary.

Association for Progressive Communications - Governance Manual [Version 8] 36

3. Notifications and response process

3.1 Applications from organisations

1. MWG support adds the executive summary to the application page on the repository.

2. MWG support posts a message to the Council list (apc.Council@lists.apc.org), informing them about

the new application and recommendation from MWG.

3. Council members have 14 days (from date of posting) to state any disagreement with the

recommendation. Council does not need to state agreement, though of course is welcome to comment

generally. If three or more Council members disagree with the recommendation of the MWG, a decision on the

application will be deferred to the next Council meeting, and decided by Council.

3.2 Applications from individuals

1. MWG support adds the executive summary to the application page on the repository.

2. Applications for APC affiliation do not need to be approved by APC Council.

4. Board of Directors response process

4.1 Applications from organisations

1. In the absence of such disagreement, the Board of Directors will either accept or reject the application

after consideration of the MWG's recommendation.

2. The EB will have one week from the last day of Council's right to state disagreement to make their

decision.

4.2 Applications from individuals

1. MWG support sends a message to APC Board of Directors informing them about the new Individual

member. The Board of Directors does not need to approve explicitly every new Individual member application

which has been found eligible by the MWG. However, the EB will have one week to raise eventual queries or

objections against new affiliations, based on consideration of the MWG's recommendation.

2. If any EB member disagrees with the recommendation of the MWG, an online discussion on the

application is held among EB members until a final decision is made by the EB.

3. If no objections are made, the affiliation is formally approved and MWG support informs successful

applicant.

5. Applicant notification process - approval

1. MWG Support will communicate the decision to the Applicant within 3 days of the Board of Directors's

decision. If the Board decides to accept the applicant, the notification should have an attached invoice for

member dues.

2. A request should be sent by MWG support, to the APC Finance Director, to follow-up with the applicant

regarding the payment of membership dues.

3. When payment has been received the organization becomes a member of the APC. If payment is not

received within three months of the date of acceptance, the acceptance is withdrawn and the applicant must

reapply for membership.

Association for Progressive Communications - Governance Manual [Version 8] 37

6. Applicant notification process - rejection

MWG support will communicate the decision to the Applicant within 3 days of MWG's or EB's decision. The

message will contain summary of reasons why the application has been rejected.

7. New member welcome and orientation process.

1. Once payment has been received, a follow-up welcome message is sent to the new member. This

message:

• explains to the member, the next steps in their orientation to the APC Community;

• asks the member to provide APC with the names of two representatives for the APC Council (in case

of organisational members);

• orients the member to some initial background information about APC, it's work (Annual Report, APC

history) and its working spaces. Once the new member has provided APC with the names of it's two

representatives for.

2. APC Council (in case of organisational members), or as soon as the affiliation has been formally

approved, a second orientation message is sent which will:

• introduce the new member to APC staff;

• orient the new member to the APC Strategic plan, programmes and activities;

• overview the various online spaces we use (such as the public website, the wikis etc);

• provide the new member with username and login details for the online spaces;

• explain how APC can help promote the new member through comms and media work.

3. MWG support sends checklist to apcteam.

4. Programme and Management staff write to new member, orienting them in more detail to the

programmes and systems.

5. MWG support plans with the new member a real-time orientation meetings, and make her/himself

available for any such ad-hoc meeting whenever the need arises.

6. MWG support to followup with new member within 4 weeks of point 4. being implemented, and then 3

months after.

8. Periodical reporting on membership development

The MWG support prepares a report on membership development to the APC Executive Board prior to every

EB meeting.

The report will include an overview of the status of payment of membershp dues, new members, information

about current negotiations with potential members, as well as details on applicants that are not processed

providing the reasons for the MWG's decision not to proceed with reviewing applications in question.

Association for Progressive Communications - Governance Manual [Version 8] 38

	1. Governance in APC
	1.1 About APC
	1.1.1 Mission
	1.1.2 Vision
	1.1.3 Values

	1.2 Governance manual: Purpose and objectives
	1.3 APC governance: An overview
	1.3.1 Council
	1.3.2 Board of Directors

	2. Members and Council
	2.1 Membership
	2.2 Council
	2.2.1 Composition
	2.2.2 Rights and responsibilities
	2.2.2.1 Rights and responsibilities as outlined in the APC Bylaws
	2.2.2.2 Rights and responsibilities conferred by internal policy and procedures

	2.2.3 Membership meetings24
	2.2.3.1 Participation of individual members in member meetings
	2.2.3.2 Proxy and electronic votes
	2.2.3.3 Minutes

	3. Board of Directors
	3.1 Composition
	3.2 Rights and responsibilities
	3.2.1 Rights and responsibilities as per the APC Bylaws
	3.2.2 Rights and responsibilities as per APC practice

	3.3 Rules and procedures for electing the Board
	3.3.1 Nominations
	3.3.2 Elections
	3.3.3 Term
	3.3.4 Assigning the roles of officers
	3.3.5 Resignation and removal of directors
	3.3.6 Vacancies

	3.4 Officers
	3.4.1 Chair
	3.4.2 Vice-Chair
	3.4.3 Executive Director
	3.4.4 Secretary
	3.4.5 Treasurer

	3.5 Committees
	3.5.1 Board committees
	3.5.2 Advisory committees
	3.5.3 Audit committees

	3.6 Board meetings

	Appendix 1: Good governance in NGOs
	Appendix 2: Membership meeting procedures
	Calling, notice, conduct, and minutes of member meetings
	Time and manner of notice of meetings
	Meetings by electronic transmission
	Online Meetings by Mailing List – Pre-Membership Meeting Online Discussion
	Phase 1
	Phase 2

	Appendix 3: Board meeting procedures
	Annual and Special meetings
	Annual Board of Directors Meetings
	Special Board of Directors Meetings
	Telephone and Electronic Meetings

	Minutes

	Appendix 4: Association for Progressive Communications conflict of interest policy
	Article I: Purpose
	Article II: Definitions
	Article III: Procedures
	1. Duty to disclose
	2. Determining whether a conflict of interest exists
	3. Procedures for addressing a conflict of interest

	Article IV: Review by the Board
	Article V: Records of proceedings
	Article VI: Statements
	Article VII: Violations
	Article VIII: Annual reviews
	Article IX: Legal standards

	Appendix 5: Responsabilities and requirements for officers on the BoDs54
	Appendix 6: Responsibilities and procedures for the Secretary of the BoD
	Requirements
	Role and responsibilities
	Relationships
	Preparing for a meeting
	Key dates and scheduling
	Pre-meeting
	The meeting
	Post-meeting

	Appendix 7: Membership application review and acceptance procedures, and other processes of the Membership Working Group (MWG)
	1. Application process
	2. MWG checklist and executive summary process
	3. Notifications and response process
	3.1 Applications from organisations
	3.2 Applications from individuals

	4. Board of Directors response process
	4.1 Applications from organisations
	4.2 Applications from individuals

	5. Applicant notification process - approval
	6. Applicant notification process - rejection
	7. New member welcome and orientation process.
	8. Periodical reporting on membership development

