[image: image1.png]

Charity Commission

Charity Self-Assessment Checklist

For self-use or in connection with a

Review Visit – desk-based Review by the Commission

In the case of a Review Visit, please ensure that the completed Checklist and documentation requested are returned at least by the date indicated in the accompanying letter. If completing electronically, use the Tab key to navigate

	Charity name:
	     
	Registration number:
	     

Charity Self-Assessment Checklist

All the following, if not already in place, would be recommended to the trustees as a matter of good practice. If ‘not applicable’ is ticked, please explain why it is not seen as necessary or appropriate in the Comments section.

Where appropriate, links are given to online sources of further information
. In addition to these, the following links are relevant for trusteeship and governance issues generally:

· CC3 The Essential Trustee: what you need to know (which replaced the former CC3 Responsibilities of Charity Trustees in June 2005) http://www.charitycommission.gov.uk/publications/cc3.asp;
· How To Be An Effective Charity Trustee - Signposts To Our Published Guidance That Will Help You http://www.charitycommission.gov.uk/supportingcharities/efftrustintro.asp;

· Trustee Responsibilities http://www.charitycommission.gov.uk/supportingcharities/trustee1.asp;
· CC60 The Hallmarks of an Effective Charity http://www.charitycommission.gov.uk/publications/cc60.asp.

· Good Governance: The Code of Governance for the Voluntary and Community Sector http://www.governancehub.org.uk/?Getting_help_with_governance:A_Code_of_Governance_for_the_Voluntary_and_Community_Sector;
· The National Occupational Standards for trustees and management committee members http://www.ukworkforcehub.org.uk/DisplayPage.asp?pageid=8702;

· HM Revenue & Customs Charities website http://www.hmrc.gov.uk/charities/index.htm.

If your organisation is a charity with an income under £10,000 a year, then the following link will be relevant since special rules apply to small charities – http://www.charitycommission.gov.uk/supportingcharities/sculist.asp.

Other sources relevant for trusteeship and governance issues generally are also available from our website at www.charitycommission.gov.uk.

	
	
	
	Comments

	1
	Governing Document
	
	

	a
	Does each charity trustee have his/her own copy of the charity’s governing document?

Please provide an up to date copy of the charity’s governing document, along with any bye-laws, rules, regulations or standing orders.

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
No
	     

	b
	Do the trustees regularly review the governing document to ensure that keeps pace with the charity as it grows and develops?

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	c
	Are the trustees aware of the procedure for amending their governing document, and when they might need the Commission’s consent?

Links:
· http://www.charitycommission.gov.uk/supportingcharities/ogs/index047.asp OG 47 Alterations to governing documents: charitable companies;

· http://www.charitycommission.gov.uk/publications/cc36.asp CC36 Amending Charities' Governing Documents: Orders and Schemes;
· http://www.charitycommission.gov.uk/supportingcharities/ogs/index001.asp OG 1 Orders and Schemes.

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	2
	Trustees

General Links:
· http://www.charitycommission.gov.uk/Library/publications/pdfs/welctrust.pdf Welcome to new trustees;
· http://www.charitycommission.gov.uk/publications/report1.asp RS1 Trustee Recruitment, Selection and Induction;

· http://www.charitycommission.gov.uk/publications/rs10.asp RS10 Start as you mean to go on: Trustee Recruitment and Induction.

	a
	Are all the trustees appointed, and do they retire in accordance with the provisions of the governing document?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	b
	Are trustees selected on the basis – where possible – of skills/experience gaps in the trustee body?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	c
	Are checks made on the eligibility of trustees to serve under the provisions of section 72 of the Charities Act 1993, and any supplementary provisions of the governing document or under other legislation (such as the Criminal Justice and Court Services Act 2000) where applicable, by way of asking them to sign a declaration of eligibility or otherwise?

Links:

· http://www.charitycommission.gov.uk/supportingcharities/ogs/g041a001.asp OG41A1Disqualification for acting as a charity trustee;
· http://www.ncvo-vol.org.uk/?id=713 Sample trustee declaration of eligibility;
· http://www.ncvo-vol.org.uk/askncvo/trustee/index.asp?id=573 Underage: the legal position of minors on the board.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	d
	If it is a children’s charity, are CRB checks carried out on all trustees?

 FORMCHECKBOX
Not a children’s charity
Links:
· http://www.charitycommission.gov.uk/supportingcharities/protection.asp Child protection;

· http://www.charitycommission.gov.uk/enhancingcharities/cc30cons.asp Draft CC30 Recruitment, Selection and Appointment of Charity Trustees;

· www.crb.gov.uk CRB website;

· http://www.ncvo-vol.org.uk/?id=260 Criminal Records Bureau (CRB);
· http://www.charitycommission.gov.uk/supportingcharities/ogs/g041a001.asp OG41A1Disqualification for acting as a charity trustee.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
No
	     

	e
	If the charity provides any services to vulnerable adults such as accommodation and care in a care home, care for independent living, services provided by an independent hospital/clinic/medical agency/NHS body, social care or any services in an establishment catering for persons with learning difficulties; and the trustees have, in the course of their normal trustee duties, access to those vulnerable adults – are CRB checks carried out on all trustees?

 FORMCHECKBOX
Does not apply

Links:
· As above.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
No
	     

	f
	Is there an induction process for new trustees which includes as a minimum providing them with a copy of the governing document, recent trustee minutes, recent audited accounts and the Commission’s booklet CC3 The Essential Trustee: what you need to know or equivalent?

Links:

· http://www.ncvo-vol.org.uk/search/index.asp?q=induction&s=14&r=202 – various documents.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	g
	Are there role descriptions for trustees and honorary officers?

Links:
· http://www.ncvo-vol.org.uk/askncvo/trustee/index.asp?fid=235 Model job descriptions for the board
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	3
	Sub-committees
	
	

	b
	Are there written terms of reference in place for sub-committees, setting out any rules imposed by the trustees and defining the limits of any delegated powers?

Please provide a list of sub-committees (if any).

 FORMCHECKBOX
Tick if no current or planned sub-committees

Links:
· http://www.ncvo-vol.org.uk/?id=622 Terms of reference for subcommittees and working parties.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	4
	Trustee benefits and conflicts of interest
	
	

	a
	Are any trustees, their dependents, employers or businesses in receipt of any payments or in-kind benefits from the charity (other than expenses), even where these are authorised?

Please provide details.

Links:
· http://www.charitycommission.gov.uk/publications/cc11.asp CC11-Payment of Charity Trustees;
· http://www.charitycommission.gov.uk/supportingcharities/ogs/index092.asp Payment of trustees.
	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	b
	Are any of the trustees, their employers or businesses involved in any

contracts or transactions with the charity?

Please provide details.

	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	c
	Are any of the trustees’ relatives employed by or beneficiaries of the charity, or have they been involved in any business or land

transactions with the charity?

Please provide details.

	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	d
	Do the trustees have a written policy on conflicts of interest?

Links:
· www.charitycommission.gov.uk/supportingcharities/conflicts.asp A Guide To Conflicts of Interest For Charity Trustees;

· http://www.ncvo-vol.org.uk/?id=625 Conflicts of interest: policy and procedure;
· http://www.charitycommission.gov.uk/supportingcharities/ogs/index056.asp OG56 Local authorities and trustees;

· http://ww2charity/publications/cc29.asp CC29 Charities and Local Authorities;

· http://www.ncvo-vol.org.uk/?id=686 Local Authority Officers on the Board: A Code of Practice.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	e
	Do the trustees maintain a register of interests?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	5
	Strategic planning
	
	

	a
	Does the charity undertake any formal strategic review or planning, or set performance targets or goals?

Please provide a copy of any key planning documents such as business or strategic plans.
Links:
· http://www.ncvo-vol.org.uk/?id=721 Good governance: strategic planning.

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	b
	Do the trustees engage in formal risk management?

Links:
· http://www.charitycommission.gov.uk/investigations/charrisk.asp Charities and Risk Management.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	c
	Does the charity have a procedure for implementing any strategic plan, and monitoring performance against targets?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	d
	Does the charity compare performance or best practice with others?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	6
	Associated organisations & trading

General Links:
· http://www.hmrc.gov.uk/charities/guidance-notes/intro.htm Detailed guidance notes for charities.

	a
	Are there any associated companies or charities?

Please list and give details of relationship and activities in Comments section.
	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	b
	Are any taxable trading activities undertaken by a subsidiary trading company (if no, please proceed to section 7)?

Links:
· http://www.charitycommission.gov.uk/publications/cc35.asp CC35 Charities and Trading.

· http://www.hmrc.gov.uk/pdfs/ir2001.htm HM Revenue & Customs leaflet IR 2001Trading by Charities;

· http://www.hmrc.gov.uk/charities/guidance-notes/annex4/sectiona.htm HM Revenue & Customs Detailed guidance notes for charities - Annex IV - Trading by Charities
	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	c
	If the trading subsidiary uses the charity’s property, staff or resources, does it pay a commercial rate for them?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	d
	Is any use of charity property by the trading subsidiary covered by a formal lease or licence?
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	e
	Are all trading company profits covenanted or Gift Aided to the charity?

Links:

· http://www.hmrc.gov.uk/charities/guidance-notes/chapter3/index.htm HM Revenue & Customs Detailed guidance notes for charities - Chapter 3 - Gift Aid;
· http://www.hmrc.gov.uk/charities/claim_tax_back.htm Claiming Tax Back.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	7
	Professional fundraisers and commercial participators
	

	a
	Are all fundraising arrangements with commercial organisations subject to written agreements?

Links:
· http://www.charitycommission.gov.uk/publications/cc20.asp CC20 Charities and Fund-raising;

· Model contracts are available from http://www.institute-of-fundraising.org.uk/ and click on “Information about Fundraising”, then “Information for Fundraisers & Model Contracts”;

· http://www.ukworkforcehub.org.uk/DisplayPage.asp?pageid=8700 Fundraising National Occupational Standards.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	b
	Was appropriate advice taken before entering into any agreements with a commercial organisation?

	 FORMCHECKBOX
Yes FORMCHECKBOX
No FORMCHECKBOX
Not applicable
	     

	c
	Are all sponsorship deals subject to written agreements?

Links:
· http://www.charitycommission.gov.uk/supportingcharities/com_fin2.asp Fund-raising through partnerships with companies;

· http://www.ncvo-vol.org.uk/askncvo/index.asp?id=2608 VAT and sponsorship;

· http://www.ncvo-vol.org.uk/askncvo/legal/index.asp?id=102 Licensing of charity names and logos.

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	8
	Internal policies
	
	

	a
	Are all the charity’s policies approved and formally adopted by the trustees?

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	b
	Are the charity’s policies subject to regular review by the trustees?

	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	c
	Does the charity have a volunteer policy which ensures that volunteers are not inadvertently given contractual rights?

 FORMCHECKBOX
No volunteers (other than trustees)
Links:
· http://www.ukworkforcehub.org.uk/DisplayPage.asp?pageid=8701 Management of Volunteers National Occupational Standards;
· www.volunteeringengland.org Volunteering England website.
	 FORMCHECKBOX
Yes FORMCHECKBOX
Plan to FORMCHECKBOX
Not applicable
	     

	
	
	
	

	9
	Other regulators/inspectors
	
	

	a
	Is the charity subject to regulation and/or inspection by any other bodies, whether statutory, umbrella and/or funding organisations?

Please list these bodies in the Comments section or proceed to Question 9c as applicable.

	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	b
	Have any of these bodies issued any reports in the last two years?

Please enclose copies or, if available online, please provide link.

	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	c
	Do the charity’s auditors issue management letters to the trustees regarding financial controls, or have the trustees requested them?

If yes, please provide copies of those issued in the last two years.
	 FORMCHECKBOX
Yes FORMCHECKBOX
No
	     

	10
	Please send copies of the following documents to the Commission, if available, together with those referred to in red above, together with this completed form:
	

	
	· Any non-statutory or “glossy” annual report for the most recent year available (we already have your statutory accounts and annual reports)

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	· An organisation chart for the charity

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	· Minutes of the last four trustee meetings

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	· Minutes of the last two annual general meetings (where appropriate)

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	· Details of any quality management system used

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	· Completed CC8 Checklist (found within our booklet, CC8 Internal Financial Controls for Charities*)
* Please let us know if you have not received this and we will send you a copy, or the booklet and the checklist may be found at http://www.charitycommission.gov.uk/publications/ccpubs3.asp

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	· Any other documents that would increase our understanding of the charity, its background or activities, such as publicity material

	 FORMCHECKBOX
Enclosed FORMCHECKBOX
To follow

	
	Comments
	
	
	
	

	
	Please use the space below to explain why any recommendations ticked as not applicable above are not seen as necessary or appropriate, and for any other comments you wish to make. Continue on a separate sheet if necessary.

	
	     

	Declaration
	
	
	
	

	To the best of my knowledge, the above responses represent the true position as of today.

	Checklist completed by (please print):
	     

	Position:
	     

	Signed:
	     

	Date:
	     

	Trustee signature:
	     

� Although we have made every effort to ensure that these links are accurate, we cannot guarantee this for websites outside of our control.

PAGE
10

