Chair role description
[bookmark: Body]Often, the appointment of an experienced external advisor to the role of advisory board chair is the best place to start. An effective chair will be able to guide you through the early stages of establishing your advisory board.
This chair role description is a guide only and, if used, should be modified to become contextualised with your business’s needs. A potential candidate for this role may well drive the conversation around the prospect of their appointment in order to fully understand what you are seeking their assistance with. Having developed an overview of the role before having this conversation will help you answer any questions that prospective chairs may have.

Job Description 
Advisory Board Chair
Overview of the role
The chair of the advisory board is responsible for ensuring that they, and other members, contribute optimally to achieving the agreed expectations of the business. This role requires a time commitment of approximately X hours per month.
Areas of responsibility
Strategic leadership
· Guide the operations of the advisory board including the setting of agendas for meetings in collaboration with the business
· Lead advisory board meetings in a manner that encourages participation and information sharing from all advisory board members
· Provide (and facilitate from other advisory board members) qualified guidance and support to the business at appropriate times
· Challenges the business’s thinking to consider what is outside the box and encourage innovation.
Business acumen
· Recognises what makes a critical difference for both the business and the particular market.
Communication and engagement
· Serve as the advisory board’s central point of official communication with the business. 
· [bookmark: _GoBack]Develop a positive and collaborative relationship with the business representative, including acting as a sounding board for the business representative on emerging issues and alternative courses of action 
· Stay up-to-date with respect to the entity’s operation and determine when an issue might be resolved via interaction with and guidance from the advisory board.
Attributes
· Is truthful, trustworthy and demonstrates absolute integrity
· Upholds and lives by a strong personal standard of ethics
· Fosters cooperation and effective teamwork, is participative, collaborative and collegial, values the input of others
· Demonstrates a strong, positive first impression.
Copyright © Institute of Directors in New Zealand
