Trustees Induction

Training for trustees of a CVS
What does being a Trustee involve?
NCVO Code of Good Governance
An effective Board will provide good governance and leadership by:

1. Understanding their role

2. Ensuring delivery of organisational purpose

3. Working effectively both as individuals and as a team

4. Exercising effective control

5. Behaving with integrity

6. Being open and accountable

Principle 1: Understanding your role

Members of the Board will understand their role and responsibilities collectively and individually in relation to:

· their legal duties

· their stewardship of assets

· the provisions of the governing documents

· the external environment

· the structure of the organisation

and in terms of:

· setting and safeguarding the vision, values and reputation of the organisation

· overseeing the work of the organisation

· managing and supporting staff and volunteers where applicable

Questions
What are your legal duties?
How familiar are you with your governing documents?

What is your relationship with the Chief Officer in relation to leading the organisation?
A Trustee's legal duties

(1) Trustees have and must accept ultimate responsibility for directing the affairs of a charity, and ensuring that it is solvent, well-run, and delivering the charitable outcomes for the benefit of the public for which it has been set up.

Compliance - Trustees must:

(2) Ensure that the charity complies with charity law, and with the requirements of the Charity Commission as regulator; in particular ensure that the charity prepares reports on what it has achieved and Annual Returns and accounts as required by law.

(3) Ensure that the charity does not breach any of the requirements or rules set out in its governing document and that it remains true to the charitable purpose and objects set out there.

(4) Comply with the requirements of other legislation and other regulators (if any) which govern the activities of the charity.

(5) Act with integrity, and avoid any personal conflicts of interest or misuse of charity funds or assets.

Duty of prudence - Trustees must:

(6) Ensure that the charity is and will remain solvent.

(7) Use charitable funds and assets reasonably, and only in furtherance of the charity's objects.

(8) Avoid undertaking activities that might place the charity's endowment, funds, assets or reputation at undue risk.

(9) Take special care when investing the funds of the charity, or borrowing funds for the charity to use.

Duty of care - Trustees must:

(10) Use reasonable care and skill in their work as trustees, using their personal skills and experience as needed to ensure that the charity is well-run and efficient.

(11) Consider getting external professional advice on all matters where there may be material risk to the charity, or where the trustees may be in breach of their duties.

Source: The Essential Trustee, Charity Commission

Understanding our role: what is our contribution to…

	Activity
	Trustees
	Chair
	Treasurer
	Chief Officer
	Staff

	Developing a strategic plan for the organisation

	
	
	
	
	

	Financial planning and setting a budget
	
	
	
	
	

	Setting and overseeing the work of staff
	
	
	
	
	

	Communicating with our stakeholders
	
	
	
	
	

Scenarios
1

You are at a public function, not in your capacity as trustee, and are introduced to someone with whom you strike up a lively discussion. After 10 minutes they reveal that they are the Director of a department of the local authority. You are unsure of the exact details, but you do recall that there has been some discussion about the organisation approaching this Department with a view to developing a more productive relationship.

What, if anything, do you say?

2

You are in a Board meeting and there is discussion about commissioning the audited accounts for this year. It has been agreed that the organisation should ask for 3 quotes. Your neighbour is an accountant - as far as you know a perfectly competent one - and you are aware that their business is struggling.

What, if anything, do you say?

3

You get into conversation with a member of staff at an AGM and they reveal that a few members of staff are unhappy with a recent Board decision. You feel that the decision has not been properly understood by them - or perhaps that it was not clearly communicated.
What, if anything, do you say?

Principle 2: Ensuring delivery of the organisational purpose
The Board will ensure that the organisation delivers its stated purposes or aims by:

· ensuring organisational purposes remain relevant and valid

· developing and agreeing a long term strategy

· agreeing operational plans and budgets

· monitoring progress and spending against plan and budget

· evaluating results, assessing outcomes and impact

Questions
What is the purpose of a CVS?
How can we use Board meetings effectively to ensure delivery of the organisation's purpose?
How does (and could) the organisation demonstrate the value of its work?

The role of an infrastructure organisation
1
DEVELOPMENT

The organisation supports the identification of needs in the local community and facilitates improvement in service delivery to meet those needs.

2
SUPPORT

The organisation assists local voluntary organisations and groups to function more effectively and deliver quality services.

3
LIAISON

The organisation facilitates effective communication, networking and collaboration amongst local voluntary organisations and community groups.

4
REPRESENTATION

The organisation enables the diverse views of the local third sector to be represented and supports structures which promote effective cross-sector partnership working.

5
STRATEGIC PARTNERSHIP WORK

The organisation ensures the third sector's role as an integral part of local planning and policy making.
Source: NAVCA performance standards for local support and development organisations
The relationship between statutory and voluntary sectors

Compact
National Compact renewed December 2012:
1
A strong, diverse and independent civil society

2
Effective and transparent design and development of policies, programmes and public services

3
Responsive and high quality programmes and services

4
Clear arrangements for managing changes to programmes and services

5
An equal and fair society
Commitments for both government and civil society organisations.

"more than a wish list but less than a contract...a commitment of intent between the parties concerned."
The authority of the Compact derives from the fact that both parties - public sector and VCS - have signed up to its principles and undertakings.

http://www.compactvoice.org.uk/sites/default/files/the_compact.pdf
In January 2013 the Rt Hon Don Foster MP, Parliamentary Under Secretary of State at DCLG, wrote to councils reminding them of the important role of local Compacts and of following government’s Best Value Guidance.

"The Best Value Guidance published in September 2011 makes clear that authorities should be responsive to the benefits and needs of voluntary and community sector organisations of all sizes - honouring the commitments set out in local compacts and not passing on larger reductions to the sector and small businesses as a whole, than they take on themselves."

Principle 3: Working effectively as individuals and as a team
The Board will have a range of appropriate policies and procedures, knowledge, attitudes and behaviours to enable both individuals and the Board to work effectively. These will include:

· finding and recruiting new Board members to meet the organisation's changing needs in relation to skills, experience and diversity

· providing suitable induction for new Board members

· providing all Board members with opportunities for training and development according to their needs

· periodically reviewing their performance both as individuals and as a team

Questions
Does the Board know what its collective and individual skills and experience are?
Are there any gaps?

Does the Board have a development plan for itself and its trustees?

Is the organisation getting the best from each of its trustees?

How can you make sure that Board meetings are conducted in such a way that you each make a positive contribution?
Experience and skills audit of the Trustee team
Please indicate which of the following you have in each area:

1. little or no knowledge/experience

2. some knowledge/experience

3. qualifications/experience at senior level

	The context the organisation works in
	1
	2
	3

	National policy concerning the organisation’s work
	
	
	

	The voluntary sector in general
	
	
	

	The local voluntary sector your organisation is involved with
	
	
	

	The statutory sector in general
	
	
	

	The local statutory sector
	
	
	

	The services the organisation provides
	
	
	

	The community the organisation serves
	
	
	

	Diversity and social inclusion
	
	
	

	Governance and regulation
	
	
	

	Management/organisation
	
	
	

	Leadership
	
	
	

	Strategic planning
	
	
	

	Project management
	
	
	

	Operational management
	
	
	

	Financial management
	
	
	

	Fund raising
	
	
	

	Marketing and PR
	
	
	

	Information technology
	
	
	

	Property management
	
	
	

	Partnership working
	
	
	

	Relationship management with funders and stakeholders
	
	
	

	Community development
	
	
	

	Law
	
	
	

	HR
	
	
	

	Training/Development
	
	
	

	Business (commercial) experience
	
	
	

	Trustee experience

Any trustee experience you have with other organisations (past and present):

	Are there skills, experience or knowledge not mentioned above that you have and wish to contribute to the organisation?

	Are there any particular areas of the organisation’s work that you would like to be involved in?

Principle 4: Exercising effective control
As the accountable body, the Board will ensure that:

· the organisation understands and complies with all legal and regulatory requirements that apply to it

· the organisation continues to have good internal financial and management controls

· it regularly identifies and reviews the major risks to which the organisation is exposed and has systems to manage those risks

· delegation to committees, staff and volunteers (as applicable) works effectively and the use of delegated authority is properly supervised

Questions
How do you as trustees know what all the legal and statutory regulatory requirements are?
Are you confident that the checks and controls are in place to minimise risk (including financial) to the organisation?

How do you identify and review major risks, and how frequently?

What powers do you delegate, and to whom?

What checks do you have in place to supervise any delegated authority?

Example risk register
	Risk
	Probability (1-5)
	Impact (1-5)
	Risk score
	Mitigation
	Action by
	Action when
	Review date

	Governance:

	
	
	
	
	
	
	

	Operational:

	
	
	
	
	
	
	

	Financial:

	
	
	
	
	
	
	

	External:

	
	
	
	
	
	
	

	Compliance (legal):

	
	
	
	
	
	
	

Principle 5: Behaving with integrity
The Board will:
· safeguard and promote the organisation's reputation

· act according to high ethical standards

· identify, understand and manage conflicts of interest and loyalty

· maintain independence of decision making

· deliver impact that best meets the needs of beneficiaries

Questions
What might 'safeguard and promote the organisation's reputation' mean in practical terms?
Do we have a shared understanding of 'high ethical standards'?

Do we maintain a register of interests, and check for conflict of interests before each Board meeting?

How can we make sure that we hold the needs of beneficiaries at the heart of all our decisions?

Principle 6: Being open and accountable
The Board will lead the organisation in being open and accountable, both internally and externally. This will include:

· open communications, informing people about the organisation and its work

· appropriate consultation on significant changes to the organisation's services or policies

· listening and responding to the views of supporters, funders, beneficiaries, service users and others with an interest in the organisation's work

· handling complaints constructively, impartially and effectively

· considering the organisation's responsibilities to the wider community, e.g. its environmental impact

Questions
How does the organisation currently involve its wide range of stakeholders (in particular funders and service users) in service planning? How could this be improved?
What is the role of trustees in this?
What is the role of the Board in handling complaints?

How does the Board identify the organisation's responsibilities to the wider community?

For more information...

Charity Commission
Registers and regulates charities in England and Wales. Offers advice and guidance including:

· duties of trustees

· accounting and reporting requirements

· risk management

· remaining independent and for public benefit

http://www.charity-commission.gov.uk

CTN (charity trustee networks)

The national network for trustees:

· providing opportunities for trustees to share knowledge and experience with each other

· enabling trustees to search for a vacancy or to post their own using trusteefinder
· signposting to information and services

· giving trustees a voice to influence national policy

http://www.trusteenet.org.uk

NAVCA (National Association for Voluntary and Community Action)
The national voice of local support and development (infrastructure) organisations. Provides members with networking opportunities, specialist advice, support, policy information and training. Acts as a bridge between local organisations and central government.

http://www.navca.org.uk

NCVO (National Council for Voluntary Organisations)

Offers advice, support and training to voluntary sector organisations, including relating to:

· funding

· strategic planning

· managing change

· public service delivery

· collaborative working

http://www.ncvo-vol.org.uk

PAGE
3

[image: image1.png]

[image: image1.png][image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

