
Tree Aid Trustee role description – May 2021

1

A message from Shireen Chambers, Chair of Trustees

Thank you very much for your interest in Tree Aid and I
hope you will apply for the position of trustee.

Tree Aid has built up a strong reputation internationally
as a high performing organisation that is able to deliver
on its promises. We are an innovative, knowledgeable
and specialist charity focusing on the role of trees in
tackling poverty and combatting the climate crisis in
dryland Africa. The demand for our work is enormous.

As Chair of Tree Aid, it is my great privilege to provide,
with the other trustees, the leadership and guidance to
support this work, focusing on its quality and long-term
impact.

Given the incredible need for our work, we continue to set ourselves the ambitious
targets for expansion and will be developing our next organisational strategy this
year. We are looking to build the influence and impact of our work by sharing our
experience more widely. For this reason, we are looking for three new trustees to
strengthen our Board that offer expertise in either international development,
financial management and oversight, and advocacy and policy.

As stated in the material, Tom Skirrow, the Chief Executive, is available for more
information and if you then want to talk to me specifically about the roles and
requirements, please let him know and I will be in touch.

With best wishes and thanks again for considering serving this organisation, which
does such important work in improving the prospects of poor people across dryland
Africa.

Shireen Chambers
Chair of Trustees

Tree Aid Trustee role description – May 2021

2

Tree Aid Trustee role description

1. Background to Tree Aid and its work

Tree Aid is a specialist international development organisation headquartered in
Bristol, UK with operations in five countries within West and East Africa. We believe
that the conservation, restoration and management of trees and forests is essential
to create income opportunities for poor communities while combatting climate
change and preventing desertification.

Life is tough in the drylands of Africa, home to approximately 325 million people who
rely heavily on natural resources through farming for their survival, which, when
compounded by growing population, poor access to technology and unsustainable
production practices contribute to land degradation.

Tree Aid exists to help communities break the cycle of poverty and environmental
degradation in these very poor countries. We work through local partners who
understand local challenges and our expert staff offer practical knowledge and
policy solutions that support the sustainable use and management of forests and
trees.

Our programmes focus on:

• Enterprise development and trade – supporting communities to link with local
and international markets and achieve the best price for the tree products
they sell.

• Agroforestry and natural resource management – sustainably using resources
such as trees, land and water to enable communities to develop while
protecting their environment.

• Forest governance – ensuring communities have access to and rights to use
the trees that they rely on for their survival.

• Food security and nutrition – using trees to improve resilience and, through
education, change behaviour to encourage dietary diversification by
consumption of edible fruit, seeds, nuts and leaves as part of a healthy diet.

Last year we reached over 365,000 people and planted nearly two million trees in
Burkina Faso, Ghana, Mali, Niger and Ethiopia with a turnover of around £5million.

Tree Aid's Board of Trustees is legally responsible for Tree Aid, its governance, staff
and work. It is a company limited by guarantee and so trustees are also directors of
the company. The Trustees play a vital role in upholding the vision, mission and values
of the organisation, setting strategy, maintaining focus on our charitable objectives
and ensuring the resources available are used to the best effect.

Tree Aid Trustee role description – May 2021

3

The current trustees are:

Shireen Chambers (Chair) Terence Jagger (Vice-Chair)
Judith Coates (Treasurer) Nick Pride
Tom De Pass Liz Davies
Trevor Reaney Alex Rees
Phillip Songhurst-Thonet

The Board of Trustees normally meets four times a year and additionally serve on one
of the sub-committees including the Finance and Audit committee, Fundraising
Standards committee and Nominations and Remunerations Committee.

More details on the charity and our current trustees can be found at
https://www.treeaid.org/about/our-team/our-trustees/.

2. Overall Purpose of the Trustee Role
Trustees take ultimate responsibility for the work that Tree Aid does, and the ways in
which it generates and spends its income to achieve its aims. It is a big responsibility,
focussing on the strategic direction of the organisation, agreeing plans and budgets,
and holding the Chief Executive to account for the delivery of strategy.

It has a legal dimension too, with trustees legally responsible for ensuring that the
organisation operates to standards set by Parliament and the Charity Commission.

Specifically, the Board is responsible for:

• the overall governance and strategic direction of the charity;

• its financial health;

• the probity of its activities; and

• ensuring the organisation’s aims, objectives and goals are in accordance with its
governing document, and legal and regulatory guidelines.

In all this we have an absolute focus on the impact of what we do for the people
whom we serve and work with, in the drylands of Africa.

3. Commitment
Trustees are expected to attend three board meetings and a strategy day each
year. You will also be expected to serve on a Board sub-committee, and staff may
seek to consult with you on your particular expertise.

Trustees may be asked to represent Tree Aid at outside meetings with potential
donors or influencers, and to attend or work alongside Tree Aid staff at events and
receptions.

4. Main Responsibilities of a Trustee
With other trustees to hold Tree Aid ‘in trust’ for current and future beneficiaries by:

• Ensuring that Tree Aid has a clear vision, mission and strategy , and is aligning
all its resources towards achieving these;

https://www.treeaid.org/about/our-team/our-trustees/

Tree Aid Trustee role description – May 2021

4

• Being responsible for the performance of Tree Aid and for its corporate
practice;

• Ensuring that Tree Aid complies with all legal and regulatory requirements;

• Acting as guardians of Tree Aid’s assets, both tangible and intangible, taking
all due care over their security, deployment and proper application;

• Ensuring that Tree Aid’s governance is of the highest possible standard;

• To hold the Chief Executive accountable for the achievement of the
organisation's goals, and to provide the Chief Executive with regular,
constructive feedback on leadership, management and overall
achievement.

• Through a recruitment committee, to appoint the Chief Executive, to set their
terms and conditions and to ensure that the organisation and the appointee
invests in ongoing professional development, and considers succession
planning for the Chief Executive.

• Working in partnership with other trustees, the Chief Executive and other senior
staff;

• Ensuring that Tree Aid follows best practice and professional standards in its
marketing and fundraising.

• With the Chair, to review regularly the board’s performance and your own
performance as a trustee.

All trustees should be aware of, and understand, their individual and collective
responsibilities, and should not be overly-reliant on one or more individual trustees in
any particular aspect of the governance of the charity. For example, a Trustee is
expected to be able to read the financial accounts to a level that they can ask
questions and comprehend answers of a general nature and to ask if she or he
needs support in this area.

All trustees will undergo an induction upon appointment and should seek ongoing
training to remain alert to, and aware of, their duties and responsibilities, and of the
environment in which they operate.

It is essential that trustees avoid any personal or professional conflict of interest.

Since Tree Aid is a company limited by guarantee, trustees (directors) also have
specific legal duties under the Companies Act 2006. Information on these is held by
the Tree Aid Director of Finance and Resources but can be found at
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/35
2237/The_Companies_Act_2006.pdf

5. Trustee Accountability
As the board is responsible and liable for the governance and functioning of the
charity, it is accountable in varying degrees to a variety of stakeholders, including:
beneficiaries, funders, the Charity Commission, Companies House and other
regulators.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/352237/The_Companies_Act_2006.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/352237/The_Companies_Act_2006.pdf

Tree Aid Trustee role description – May 2021

5

Furthermore, there is a growing demand within the sector and the wider general
public for charities to be open and accountable for their actions and inactions.
Trustees need to consider the wider implications of the decisions they make, and to
communicate widely the formal reasons behind such decisions or actions. Above all
else, trustees must adhere to any legal and regulatory requirements applicable to
the charity’s activities.

PERSON SPECIFICATION FOR NEW TRUSTEES
(E= Essential and D = Desirable)

Knowledge or experience
To have strong experience, skills and / or knowledge in at least one of the following
areas (E):

• International Development (current best practice and strategic developments in

the sector).
• Finance, audit and corporate governance
• Campaigning, Public Policy and Advocacy

• Knowledge of West Africa (D)
• Previous service as a trustee or board member of a charity (D)
• Experience of strategic leadership (D)
• Change management (D)
• Charity business models (D)

Other requirements
• Commitment to Tree Aid’s vision, mission and values (E)
• Sufficient time available to contribute effectively (E)
• Ability to engage in committees and / or other support activity (E)
• Willingness to use skills and contacts for Tree Aid’s benefit (E)
• Prepared to assist fundraising through personal introduction and influence (E)
• Ability to communicate effectively with staff and stakeholders (E)
• A basic level of financial literacy (D)
• A willingness to undertake training in areas where this would be useful (E)

	2. Overall Purpose of the Trustee Role
	4. Main Responsibilities of a Trustee
	5. Trustee Accountability
	Other requirements

