Governance Self Evaluation Questionnaire
Organisation Name: __
Date Form Completed: ____________________

Organisation Address: __
Review Date: _____________________________

Key Contact: __________________________ Tel No: _____________________ Email Address: ____________________________
A. Constitutional Matters

	
	Governance
	Yes / No

	If no

Specific Action
Required
	By Whom
	When

	1
	Does the Agency have a Constitutional document (formerly Memorandum and Articles of Association (M&A) for an incorporated company) which governs the internal operation of the Agency?
	
	
	
	

	2
	Does the Constitution specify the role of the Board?
	
	
	
	

	3
	Does the Constitution specify the scope of the Board?
	
	
	
	

	4
	Does the Constitution specify criteria for electing Board Members?
	
	
	
	

	5
	Where applicable, i.e. where the Agency is incorporated does the Constitution comply with the Companies Act or Trustees Act, 2014?
	
	
	
	

	6
	Is there a clear division of responsibility within the Agency, between the Board and the Management?
	
	
	
	

	7
	Do the Agency’s procedures ensure that no one individual or group has undue influence over the Board’s decision making processes?
	
	
	
	

	8
	Does the Board review its structure, size and composition? (If “Yes”, indicate frequency)
	
	
	
	

	9
	Does the Board receive adequate and sufficient information? How does it evaluate the independence/safety of the information it receives?
	
	
	
	

	10
	Are Annual General Meetings (A.G.M.) held, with not more than 15 months duration between meetings?
	
	
	
	

	11
	Where applicable, does the A.G.M. comply with Company Law and is adequate documentation of the AGM retained and filed publicly as required?
	
	
	
	

	12
	Are audited accounts presented at the A.G.M.?
	
	
	
	

	13
	Is a list of the membership of the Agency maintained?
	
	
	
	

	14
	Is there capacity in the Constitution for the calling of an Extraordinary General Meeting (E.G.M.)?
	
	
	
	

B. Operational Systems for the Management of Board Meetings. Committee Structures
	
	 Governance
	Yes / No
	If no

Specific Action
Required
	By Whom
	When
	

	1
	Does the Board have appropriate procedures governing its meetings and other procedures governing its operation? (These would be contained in the Constitution)
	
	
	
	
	

	2
	Are these procedures reviewed annually and reported to each member of the Board?
	
	
	
	
	

	3
	Does the Chairperson ensure each meeting has an Agenda?
	
	
	
	
	

	4
	Are Agendas circulated in advance of meetings?
	
	
	
	
	

	5
	Are minutes circulated?
	
	
	
	
	

	6
	Do members of the Board have the option of putting items on the Agenda of Board meetings?
	
	
	
	
	

	7
	Are Board members confident that they can raise issues of concern at Board level?
	
	
	
	
	

	8
	Do Board members have access to independent professional advice?
	
	
	
	
	

C. Committee Structures
	1
	Does the Board facilitate the creation of sub-committees?
	
	
	
	
	

	2
	Does the Board have an Audit/Finance sub-committee?
	
	
	
	
	

If “Yes” to C2 above please complete the following?
	2a
	Are the roles and responsibilities of such a committee set out in writing?
	
	
	
	
	

	2b
	Does the committee monitor the integrity of the financial statements of the Agency?
	
	
	
	
	

	2c
	Does the committee review the Agency’s internal financial control and risk management system?
	
	
	
	
	

D. Appointment, Induction and Training of New Board Members

	
	Governance
	Yes / No
	If no

Specific Action
Required
	By Whom
	When

	1
	Are the procedures relating to appointment of Board members fair, equitable and transparent?
	
	
	
	

	2
	Is there a formal induction process for new Board members?
	
	
	
	

	3
	Are new Board members presented with clear documentation advising them of:
	
	
	
	

	
	a) duration of their appointment?
	
	
	
	

	
	b) role and responsibilities?
	
	
	
	

	
	c) responsibilities with regard to declaring conflicts of interest?
	
	
	
	

	
	d) responsibilities with regard to confidentiality?
	
	
	
	

	
	e) legal obligations?
	
	
	
	

	4
	Is a copy of the Constitution given to each new Board member?
	
	
	
	

	5
	Have Board members access to a copy of the most recent accounts?
	
	
	
	

	6
	Are Board members made aware of the Agency’s Mission Statement?
	
	
	
	

	7
	Is Board members access to stakeholders defined?
	
	
	
	

	8
	Do new Board members receive formal training in regard to their membership of the Board?
	
	
	
	

 E. Corporate Governance Systems & Structures.
	
	Governance
	Yes / No
	If no

Specific Action
Required
	By Whom
	When

	
	
	
	
	
	

	1
	Does the Board receive regular training (in particular in relation to legal and accounting requirements, good governance, and best practice in the principal areas of the Agency)?
	
	
	
	

	2
	Does the Board have a Strategic Planning Role?
	
	
	
	

	3
	Are the Board familiar with Service Plans?
	
	
	
	

	4
	Is there a written performance review process for the CEO?
	
	
	
	

	5
	Does the Board review its own performance?
	
	
	
	

	6
	Does the Board conduct an internal annual review of the effectiveness of the Agency’s internal controls?
	
	
	
	

	Documents

Please identify, where relevant, if any of the following documents are in place in your Agency

	
	Governance

	Yes

	1
	Code of Practice for Corporate Governance
	

	2
	Code of Business Conduct
	

	3
	Admissions / Discharge Policy
	

	4
	Complaints Procedure
	

	5
	Accident & Incident Report Form
	

	6
	Policy on Investigation and Management of Abuse
	

	7
	Recruitment Policy
	

	8
	Health & Safety Policy
	

	9
	Human Resources Policy / Staff Manual
	

	10
	Grievance & Disciplinary Procedure
	

	11
	Bullying Policy
	

	12
	Risk Management Policy
	

	13
	Risk Assessment Training
	

	14
	Manual Handling Training
	

	15
	First Aid Training
	

	16
	Medication Policy
	

	17
	Financial Policy
	

	18
	Policy Governing Volunteers
	

	19
	Policy on Advocacy
	

	20
	Consent Policy
	

	21
	Policy on Confidentiality
	

	22
	Dignity at Work Policy
	

	23
	Training & Development Policy
	

	24
	Procurement Policy that complies with the HSE Procurement Policy
	

	25
	Patient Private Property Policy
	

	26
	Child Protection Policy including Children First
	

ADDITIONAL COMMENTS:

Signed By:

Date: ______________________________

Print Name in Block Capitals
[]

Title:

Governance Self Evaluation Questionnaire – November 2023

