

Scouting Ireland
National Office
Larch Hill
Dublin 16

T +353 (0)1 495 6300
F +353 (0)1 495 6301
questions@scouts.ie


Charities Regulator Guidance for Charity Trustees

Additional Notes and explanation for Scouting Ireland

(Page 3) Contents:

This booklet should be read in conjunction with the Scouting Ireland Scout Group Constitution.

(Page 6) Introduction:

Scouting Ireland Scout Group Trustees are as stated in the Scout Group Constitution Section 3: The Scout Group Council is responsible for the administration and support of Scouting in the Scout Group. The members of the Scout Group Council shall, where possible, be: The Group Leader; The Group Chairperson; The Group Secretary; The Group Treasurer; The Group Quartermaster/ Bo'sun; and Not more than two other members of Scouting Ireland, over the age of 18 years, elected at the Annual General Meeting of the Scout Group

(Page 7) Who are the charity trustees of a charity?

The Members of the Scout Group Council as listed in the Scout Group Constitution are the Charity Trustees for the Scout Group. The members of the Scout Group Council are nominated for appointment at the Annual General Meeting of the Scout Group. See section 3 and section 4 of the Scout Group Constitution.

(Page 8) The governing document of your charity is:

The Scouting Ireland Scout Group Constitution.

(Page 16) Final Points to Note:

The Scouting Ireland Governing document for each Scout Group (The Charity) is the Scout Group Constitution Document, which can be downloaded from the Governance section on the Scouting Ireland website. It lists the members and functions of the Scout Group Council, who are the charity trustees for the Scout Group and other relevant information for Scout Groups. This booklet should be read in conjunction with the Scout Group Constitution.

[CLICK HERE TO ACCESS THE GUIDANCE FOR CHARITY TRUSTEES](#)