

[image: image1.png]G
Y
Citizens Information Board
information - advice - advocacy

BOARD OF DIRECTORS

ROLES AND RESPONSIBILITIES

TRAINING GUIDELINE

March, 2008

CONTENTS

Page No.

Introduction

2
Training Guideline

3

Induction

3

Training Programme

3

Aim of Board Training

3

Organising Training

4

Core Training

4
Training Diary

5
Session 1
Introduction to Citizens Information and
to the Citizens Information Board

6
Session 2
Roles and Responsibilities of a Director

In a Company Limited by Guarantee

7
Session 3
Committee Processes

8

Session 4
Managing Financial Resources

9
Session 5
Managing Staff

10
Session 6
Strategic Planning

11
Appendix 1
Sample List Induction Pack Materials

12
INTRODUCTION

Citizens Information Service Boards of Directors

The overall management of each Citizens Information Service is the collective responsibility of its independent, voluntary Board of Directors.
Boards have significant legal and managerial responsibilities to statutory authorities as well as to their staff, volunteers, funders and other stakeholders.
Training for Directors on the roles and responsibilities of Boards is an investment which will undoubtedly assist the overall effectiveness of the CIS Board to manage the service.

Strong, knowledgeable Boards help the Citizens Information Services meet their governance requirements; manage their staff effectively and give effective leadership to the services they direct as well as providing important links to the community.
On appointment to a Board of Directors, the responsibilities involved may not be initially apparent. Time spent understanding the core aspects of board membership undoubtedly means that a Board will:

· be clear on what is involved in being a Director of a CIS
· know what commitment is required

· be informed of the legal obligations of Boards of Directors of a company

· be aware of its obligations as an employer

· be clear on what the individual and collective roles and responsibilities are

· realise the importance and value of utilising each member’s skills and competencies

· understand the way in which a Board works to fulfil it’s role

TRAINING GUIDELINE

Induction

On joining the Board, each new Director should receive an induction pack and a briefing on Board processes and membership by the Chair and/or the Development Manager. The briefing and the contents of the induction pack will introduce the new Directors to the work of CIS and of the CIB and will help familiarise new Directors with Board processes (see appendix 1 for sample list of contents for an Induction Pack).

When preparing an induction pack, bear in mind that some Directors may not manage to attend training sessions. Therefore the information contained in the pack should give a good overview of the Citizens Information Service, the Citizens Information Board and the role of the Board of Directors. (See Appendix 1 for sample list of contents).

Training Programme
The series of six training sessions set out in this training guideline will introduce Boards of Directors to the fundamentals of effective governance by defining the core roles and responsibilities of Boards and examining strategies for building effective board structures.
Aim Of Board Training
The aim of training for the Board of Directors is to enable and empower Directors of a CIS Co Ltd to manage and direct the Service.

The elements of this programme will cover:

· the mission and core values of a CIS

· the mission and core values of the Citizens Information Board

· working effectively as a Board

· Corporate governance

· the role and responsibilities of a member of the Board of Directors :

- as a company director,

- as an employer and,

- of organisation in receipt of public money

· strategic planning and the development of the CIS.
Organising Training

Training can be included as an item on a Board meeting agenda. This will allow for a discussion with the Board of the value of training for the workings of Boards in general and of the particular needs of the individual Board.

The discussion at the meeting could cover the core training to be delivered, as outlined in this document, so that Directors are aware of the range of training options.

Training needs can then be agreed and prioritised and agreement reached on how these needs will be met. For example, there may be Directors on the Board, or staff members within the CIS, who can provide the training or information, or it may be beneficial to call in an external trainer. Consideration can also be given to whether is would be more practical for Directors to attend training courses organised by the CIB or other agencies.

Having agreed on the training required, it is useful to calculate how much time the training will take. For example, could the training happen as part of a Board meeting agenda or is it likely to need separate time.
The CIB Area Executive in conjunction with the Regional Training Executive, will be happy to assist with any aspect of Board training, for example:

· Encourage the idea of Board training, if needed

· Identify the Board’s training needs

· Suggest practical ways to meet those needs based on Board availability

· Recommend expert trainers for each of the core training sessions

· Deliver training, or recommend subject matter experts, with knowledge of CIB requirements, for sessions of particular relevance to the CIB relationship with CISs, i.e.:
Induction
Session 1 – Introduction to Citizens Information and the CIB
Session 4 – Managing Financial Resources and
Session 5 – Managing Staff.
· Ensure that your Board gets the most from training by modifying the content and style to suit the needs of a particular Board.
Core Training
This document outlines core training common to all Boards of Directors. The aim and content of each session is outlined. Boards can choose to:

· follow the order in which the training sessions are presented;
· select sessions according to need or interest, or
· select elements of individual sessions rather than full sessions as appropriate to a particular Board.
Each full session is likely to take 3 hours.

THE TRAINING DIARY
A training diary may help keep track of board training.
	Date
	Training topic
	Who attended
	Materials distributed to members
	Feedback
	Trainer

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Session 1

INTRODUCTION TO CITIZENS INFORMATION AND TO THE
CITIZENS INFORMATION BOARD
Aim:

to give participants an understanding of

i) the development of Citizens Information

ii) the role of the Citizens Information Board
This session covers:

· The background to the development of Citizens Information and the current provision of information, advice and advocacy services
· The ethos, values, principles of Citizens Information as delivered through CISs, the Citizens Information Phone Service and www.citizensinformation.ie
· The three Citizens Information channels
· The role of the Citizens Information Board and its specific relationship with Citizens Information Services

· Relevant Citizens Information Board personnel

· CIS customer charter and customer feedback.
References:

Citizens Information Board Resource Database for Voluntary and Community Sectors, ‘Setting up an Information Service’ www.citizensinformationboard.ie

1. CIS strategic plan and annual report

2. Current CIS six-monthly report and regional report

3. CIS customer charter and feedback template

4. Current Citizens Information Board strategic plan and annual report.
Session 2

ROLES AND RESPONSIBILITIES OF A DIRECTOR IN A

COMPANY LIMITED BY GUARANTEE
Aim:

to explain the role and responsibilities of the Board of Directors, Company Secretary and other office holders

This session covers:

· A Company limited by guarantee

· The duties and responsibilities of a Board of Directors

· The duties and responsibilities that are associated with the following roles: Chairperson, Company Secretary, Treasurer and Minute Secretary

· CIS Memorandum and Articles of Association

· Company law requirements relating to an AGM and EGM

· Other legal requirements (FoI, Health and Safety, Data Protection).
References:

1. Company Law Guidelines for Citizens Information services
 Companies Limited By Guarantee Not Having A Share Capital. Citizens Information Board, March 2008.
2. Becoming a Limited Company, Jane Clarke, 2001, Managing Better – No 1 - A series of Organisational and Management Issues for the Community and Voluntary Sector - Combat Poverty Agency.
3. Office of the Director of Corporate Enforcement. Information Book No. 2 – The Principal Duties and Powers of Company Directors under the Companies Acts 1963-2001.
4. Office of the Director of Corporate Enforcement. Information booklet no. 3 – The Principal Duties and Powers of Company Secretaries under the Companies Acts 1963-2001.

5. A Code of Practice for Directors of Citizens Information Services. Citizens Information Board, March 2008.
Session 3

COMMITTEE PROCESSES
Aim:

- to enable Directors to work together effectively as a Board
This session covers:

· Conduct of meetings

· Induction of new members

· Effective use of sub-committees, i.e. finance, staffing,

· Dealing with problems that may arise at meetings.
References:

1. Resource Database for the Voluntary Sector: http://www.citizensinformationboard.ie. Managing Volunteers/ Management Committees.

2.
Jane Clarke. Managing Together: a guide to working effectively as a committee. 1993.
Session 4

MANAGING FINANCIAL RESOURCES
Aim:

- to explain the financial responsibilities of being a member of a CIS

 Board of management

This session covers:

· Financial responsibilities of the Board

· Board finance sub-committee

· Company regulations and charitable status

· The role of the Comptroller and Auditor General

· Budget preparation and monitoring

· Citizens Information Board requirements for services in receipt of a CIB operational grant
· The role of the Treasurer
· Value for money in the operations of a CIS
References:

1. Financial Controls and Reporting Requirements for Citizens Information Services / Centres in Receipt of a Comhairle Operational Grant, March 2003

2. Financial Management for Community and Voluntary Groups, Jane Clarke, 2001, Managing Better – No. 6 – A series of Organisational and management Issues for the community and voluntary sector. Combat Poverty Agency.

Session 5

MANAGING STAFF
Aim:

-
to explain the responsibilities of Boards in relation to paid employees and volunteers.

This session covers

· General personnel policies

· Board staff sub-committee

· Recruitment and selection

· Conditions of employment

· Staff training and development

· Health and safety

· Developing a volunteer policy
· The PMDS process

References:

1. CIS Employers Handbook. Citizens Information Board, October, 2007

2. CIS Staff Handbook. Citizens Information Board, October, 2007
3. CIS PMDS Manual

4. CIS Training Framework Document

5. CIS Volunteer Resource Manual

6. CIS Health and Safety Pack

Session 6

STRATEGIC PLANNING
Aim:

- to provide Board members with the skills necessary to develop and implement effective strategic plans

This session covers

· Understanding the strategic planning process

· Why plan for the future?

· How to evaluate a strategic plan

· Steps involved in the strategic planning process

· Where the CIS is now and where it intends to be in the future.
References:

1. CIS Service Appraisal Framework

2. CIS strategic plan

3. Samples of good CIS strategic plans
4. Jane Clarke. A Guide to Self-Evaluation. Managing Better 03, Combat Poverty Agency, 1996.

5. Jane Clarke. Strategic Planning. Managing Better 05, Combat Poverty Agency, 1997.

Appendix 1

INDUCTION PACK

Sample contents list

· List of members of the Board of Directors,
noting roles of individual Directors i.e. Chair, Treasurer, Co. Secretary, etc.

· List of Committees of the Board,
i.e. Finance Committee, HR Committee, etc.

· List of agreed meeting dates

· Declaration of Interests Form for completion by Director

· Contact Sheet – for completion by Director giving postal address, email address, telephone number(s), etc.

· Memorandum and Articles of Association of the Service

· Strategic Plan of the Service

· CIS Customer Charter and feedback forms

· CIS Six-Monthly Report and Regional Report

· Citizens Information Board Strategic Plan and most recent
Annual Report

· Financial Requirements of Citizens Information Services in receipt of a Citizens Information Board Grant

· CIS Employers Handbook

· Company Law Guidelines

� Boards of Directors can also be referred to as Boards of Management.

� Citizens Information services includes both the network of CISs and the Citizens Information Phone Service

PAGE
12

_1234169447

