

Trusteeship as a route to becoming a Non-Executive Director

27 October 2011

Presented by:
Non-Executive Director's group and
Charity and Voluntary Sector group

BUSINESS WITH CONFIDENCE

icaew.com

In association with

MAZARS

AUDIT • TAX • ADVISORY

Paul Gibson	Sarah King	David Saint
		
<p>National Charity Specialist, Mazars LLP.</p> <p>Mazars, a different player in auditing, accounting, tax and advisory services in the United Kingdom.</p>	<p>Chief Executive, Reach.</p> <p>Reach is the skilled volunteering charity. Voluntary organisations flourish with Reach skilled volunteers.</p>	<p>Chairman, Action Planning.</p> <p>Action Planning is a leading fundraising and management consultancy to charities and the not-for-profit sector.</p>

BUSINESS WITH CONFIDENCE

icaew.com

Trusteeship and becoming a NED

Paul Gibson
Charity Sector Specialist

Context, in the organisation

Vision, mission and culture

Values and risks

Finances

Stepping Stones

Trusteeship as a route to becoming a Non Executive Director

Sarah King
27th October 2011

NED – what is your motivation?

I want to develop a paid NED portfolio

'trusteeship is a brilliant path to being an NED'

'I need people who know what being an NED means'

'beware, being a charity NED can be addictive'

They only want people with experience

'how do I overcome the glass ceiling for women?'

NED Stepping Stones

- In the shoes of the potential charity trustee
 - What difference will I make?
 - Why am I volunteering?
 - When do they expect me to be available?
 - How will I learn?
 - Who will I meet?
 - Where will I go next?

NED Stepping Stones

- In the shoes of the charity
 - What do I need from my trustees?
 - Why do they want to be involved with my charity?
 - When do I need my trustees to be available?
 - How will the charity benefit?
 - Who are they?
 - Where is this great pool of trustees?

NED Stepping Stones

- The role of the charity trustee
 - Set the strategy
 - Monitor performance and progress
 - Maintain the legal and fiduciary responsibilities
- Trustee responsibilities and liabilities
- What you gain
 - Skills of leadership and oversight (not doing)
 - Understanding of the NED role and its demands
 - Being part of something
 - Making a difference

NED Stepping Stones

- Where to find a great trustee role
 - Reach (www.reachskills.org.uk/trusteeworks)
 - Do-it (www.do-it.org)
 - National newspapers (Guardian/Times etc)
 - Charityjob website (www.charityjob.co.uk)
 - ICAEW jobs board (www.icaewjobs.com)
 - School Governors Stop Shop (www.sgoss.org.uk)
 - Even Gumtree (www.gumtree.com)
 - Social Enterprise Coalition

Enlightened self-interest? What helping charities can do for you!

David Saint
Chairman, Action Planning

strategy and fundraising consultants

Volunteering =

- **Stuffing envelopes**
- **Clearing canals**
- **Sorting jumble**
- **Making tea.....**

....right?

strategy and fundraising consultants

.....wrong! (well, sometimes)

In the context of today's webinar:

**Volunteering = using your wisdom
and common sense, and perhaps
your professional skills, to make
a real difference.**

strategy and fundraising consultants

**Charities are governed by Boards
of Trustees.**

**Being a trustee is a responsible
and demanding role.**

And people do it voluntarily!

strategy and fundraising consultants

Role of NED v Role of Trustee:

- **Strategy:** constructively challenge and contribute to the development of strategy.
- **Performance:** scrutinise the performance of management
- **Risk:** be satisfied that financial information is accurate and that controls and risk management are robust.

strategy and fundraising consultants

- **People:** Set remuneration of directors. Have a prime role in appointing, and where necessary removing, senior management, and in succession planning.
- Provide independent views on: Resources, Appointments, Standards of conduct
- NEDs are the custodians of the governance process. They are not involved in the day-to-day running of business, but monitor the executive activity and contribute to the development of strategy.

strategy and fundraising consultants

Transferable skills

Some of the skills you could exercise, develop or learn as a charity trustee:

- Governance
- Strategy
- Finance
- Compliance and other technical skills
- Leadership
- Team working

Note some companies second staff to work for charities specifically to develop their skills

strategy and fundraising consultants

Enlightened self-interest? What helping charities can do for you:

- Enhance your CV in terms of experience, and as a 'rounded person'
- Build your confidence and experience in working at Board level
- Enable you to learn and develop new skills
- Provide really rewarding experiences and friendships

strategy and fundraising consultants

Contact us...

<p>Paul Gibson</p> <p>National Charity Specialist, Mazars LLP</p> <p>Contact details:</p> <p>E: Paul.Gibson@mazars.co.uk T: +44 (0)20 8661 4128</p> <p>Website: http://www.mazars.co.uk Charity Sector and Social Enterprise Group, Mazars LLP</p>	<p>Sarah King</p> <p>Chief Executive, Reach</p> <p>Contact details:</p> <p>E: sarah.king@reachskills.org.uk T: +44 (0)20 7582 6543</p> <p>Website: www.reachskills.org.uk Twitter: @sarahk8king or follow Reach: @reachskills</p> <p>LinkedIn: www.linkedin.com/in/sarahkateking</p> <p>Facebook: http://www.facebook.com/reachskills</p>	<p>David Saint</p> <p>Chairman, Action Planning</p> <p>Contact details:</p> <p>E: david.saint@actionplanning.co.uk T: +44 (0)20 8642 4122</p> <p>Website: www.actionplanning.co.uk</p>
--	---	--

BUSINESS WITH CONFIDENCE

icaew.com

Thank you!

ICAEW useful resources:

Non-Executive Director's group

(www.icaew.com/nedgroup)

Charity and Voluntary sector group

(www.icaew.com/charitygroup)

Upcoming events:

- **NED Public Sector Conference (16 Nov)**

(www.icaew.com/publicsectorned)

BUSINESS WITH CONFIDENCE

icaew.com