	Trustee knowledge and understanding: Plan your learning

	Learning Needs Analysis – All scheme types
Based on the TKU DB and DC scope guidance
	Personal Development

	Unit 1 – The law relating to trusts
This includes an understanding of the special nature of a pension trust and the duties, obligations and powers of trustees to operate pension schemes in accordance with the law and trust documentation.

	Knowledge required
	Rate my skills

1 – no knowledge

5 – highly skilled
	My objectives
	Timescale
	Where to go next:
Trustee toolkit module and related learning

	1a The definition and nature of a pension trust
	1 2 3 4 5
	
	
	Introducing pension schemes: Tutorial ‘What is a trustee?’

	1b Fiduciary duties
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Duties and powers’

	1c Professional advice and decision making
	1 2 3 4 5
	
	
	Running a scheme: Tutorial ‘Introducing advisers and service providers’
An introduction to investment: Tutorial ‘Investment in a pension scheme’

	1d The role of advisers and suppliers to the scheme
	1 2 3 4 5
	
	
	Running a scheme: Tutorials ‘Introducing advisers and service providers’ and ‘Appointing advisers and service providers’

	1e The particular role and use of advisers in special situations (DB only)
	1 2 3 4 5
	
	
	How a DB scheme works: Tutorial ‘Risks to covenant’

	1f Investment of scheme assets
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	1g The operation of the scheme in accordance with the trust documentation
	1 2 3 4 5
	
	
	Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	1h Trustee powers
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Duties and powers’

	1i The balance of powers between the sponsoring employer and trustees
	1 2 3 4 5
	
	
	DB recovery plans, contributions and funding principles: Tutorial ‘Determining the contribution rate’

	1j Conflicts of interest
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Conflicts of interest’

	1k Taking office
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Becoming a trustee’

	1l Fitness and propriety to act as a trustee
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Becoming a trustee’

	1m Ceasing to hold office
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Trustee liabilities and protections’

	1n Protections and immunities offered to trustees
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Trustee liabilities and protections’

	1o Trustees’ responsibility for sound governance and administration
	1 2 3 4 5
	
	
	Running a scheme: Tutorials ‘Scheme governance’, ‘Risk management and internal controls’ and ‘Scheme admin and member data’

	Unit 2 – The law relating to pensions

This includes occupational pensions legislation (in outline) and the key provisions of related legislation that affects pension schemes and impacts on the role and activities of pension scheme trustees.

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	2a Occupational pensions legislation
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Pensions related legislation’

	2b Tax privileges and requirements for occupational pension schemes
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Tax and the state pension’

	2c Pensions related legislation
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Pensions related legislation’

	2d The particular powers of the regulator in relation to sponsoring employers as well as trustees (DB only)
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘The Pensions Regulator’

	2e Disputes resolution
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Internal dispute resolution procedure

	2f Member nominated trustees/directors
	1 2 3 4 5
	
	
	Introducing pension schemes: Tutorial ‘What is a trustee’

	2g The law relating to internal controls and sound administration
	1 2 3 4 5
	
	
	Running a scheme: Tutorial ‘Risk management and internal controls’

	2h The interface between occupational schemes and state pension provision
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Tax and the state pension’

	2i The obligation on employers to offer a qualifying scheme for all employees from 2012
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Pensions related legislation’

	Unit 3 – The basic principles relating to the investment of assets
This includes the major asset classes and their risk profiles as well as information about other asset classes and the principles of risk and reward

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	3a Capital markets
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Capital markets and economic cycles’

	3b The major asset classes and their characteristics
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Types of asset: Common assets’

	3c The implications of overseas investment
	1 2 3 4 5
	
	
	An introduction to investment module. Speak to your advisers regarding your scheme’s invesments

	3d The existence of other asset classes and investment techniques
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Types of asset: Alternative assets’

	3e The balance between risk and reward
	1 2 3 4 5
	
	
	An introduction to investment: Tutorials ‘Setting an investment strategy’, ‘Risk and reward’ and ‘Suitability and diversification’

	Unit 9 – Fund management (not required for fully insured DC schemes with 12-99 members)

This includes the principles of fund management and how the performance of fund managers can be measured.

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	9a The structure of investment portfolios
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Active and passive management’

	9b The selection of fund managers
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	9c Investment mandates
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	9d Measurement of performance using indices, benchmarks and targets
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Reviewing investments’
Investment in a DC scheme: Tutorial ‘Managing performance’

	9e The mechanisms for monitoring investment arrangements and fund managers
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Reviewing investments’

Investment in a DC scheme: ‘Managing performance’

	9f The importance of sound custody arrangements
	1 2 3 4 5
	
	
	Investment in a DC scheme: Types of asset: Alternative investment options’

	9g The importance of responsible ownership of assets
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	9h The Myners principles for the governance of the investment-making decision process
	1 2 3 4 5
	
	
	An introduction to investment: Case example ‘Myners on investment’

	Unit 10 – A working knowledge of the scheme’s own trust documentation

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	10a The duties, powers and discretions of trustees
	1 2 3 4 5
	
	
	Read your trust documentation
Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

The trustee’s role: Tutorial ‘Duties and powers’

	10b The balance of powers between the sponsoring employer and trustees (DB only)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	10c Categories of membership in the scheme
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation
Introducing pension schemes: Tutorials ‘What is a pension scheme?’ and ‘Benefits’

	10d Benefits offered (DB only)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

An introduction to investment: ‘Benefits’

How a DB scheme works: Tutorial ‘The basics’

	10e Decumulation of pension funds (DC only)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

An introduction to investment: ‘Benefits’

How a DC scheme works (2014): Tutorial ‘Decisions at retirement’

	Unit 11 – A working knowledge of the scheme’s Statement of Investment Principles (SIP)

	Knowledge required
	Rate my skills
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	11a Roles and responsibilities for preparing the SIP
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	11b The scheme’s investment objectives and asset allocation strategy
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Setting an investment strategy’

	11c The contents of the SIP
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	11d Monitoring and updating the SIP as appropriate
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Investment in a pension scheme’

	Unit 13 – A working knowledge of the scheme’s other relevant documents

	Knowledge required
	Rate my skills
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	13a Scheme booklet, announcements and other member communications
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation
How a DC scheme works: Tutorial ‘Member communications’

	13b Principal contents of the most recent actuarial valuation and subsequent actuarial advice (DB only)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation
Modules: ‘How a DB scheme works’ and ‘Funding your DB scheme’

	13c Minutes of meetings
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation
The trustee’s role: Tutorial ‘Trustee meetings’

	13d Regular stewardship reports
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	13e Scheme of contributions (DB only) and any payment schedule (DC only)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation
How a DB scheme works: Tutorial ‘Agreeing a schedule of contributions’

How a DC scheme works (2014): Tutorial ‘Transaction processing’

	13f Internal audit reports or reports of alternative internal checks
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

Running a scheme: Tutorial ‘Risk management and internal controls’

	13g Annual report and accounts for the scheme and for the sponsoring employer
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	13h Any significant contract in respect of scheme assets
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	13i Any other significant agreement or contract
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	13j Any trustee approved procedures

eg IDRP, appointment of trustees, appointment of the chair, conflicts of interest policy, review of the risk register
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

Pensions law: Tutorial ‘Internal dispute resolution procedure’

Introducing pension schemes: Tutorial ‘What is a trustee?’

The trustee’s role: Tutorial ‘Becoming a trustee’

Pensions law: Tutorial ‘Conflicts of interest’

Running a scheme: Tutorial ‘Risk management and internal controls’

Trustee toolkit resources: Sample risk register

	13k Statement of compliance with the Myners principles (where appropriate)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

An introduction to investment: Case example ‘Myners on investment’

	13l Terms of reference of any sub-committee (where relevant)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

The trustee’s role: Tutorial ‘Becoming a trustee’

	13m Memorandum and Articles of Association (or equivalent documents) of the corporate trustee (where applicable)
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	13n The scheme’s business plan
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	13o Job descriptions for the chair and for the trustees
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

Trustee toolkit resources: Sample trustee job description and sample job description for the chair

	13p Trustee skills audit, training needs analysis and training log
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

Complete this learning needs analysis and the training log once you have completed any learning

	13q The whereabouts of all original documents and the arrangements for their custody, safekeeping and access
	1 2 3 4 5
	
	
	Read your trust documentation

Complete the ‘Check your scheme’ worksheets for each module to understand your own scheme’s trust documentation

	Trustee knowledge and understanding: Plan your learning

	Learning Needs Analysis – DB schemes only
	Personal Development

	Unit 4 - Funding: Defined benefit (DB) occupational arrangement only

This includes the principles relating to the funding of DB occupational arrangements and the way in which the funding level is dependent upon the value of both the scheme’s liabilities and its assets.

	Knowledge required
	Rate my skills

1 – no knowledge

5 – highly skilled
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	4a How the funding for DB occupational scheme works
	1 2 3 4 5
	
	
	How a DB scheme works module
Funding your DB scheme module
DB recovery plans, contributions and funding principles module

	4b How liabilities are valued for different purposes
	1 2 3 4 5
	
	
	Funding your DB scheme: Tutorials ‘Valuing the scheme’s liabilities’, ‘Calculating the liabilities’ and ‘Impact of assumptions’

	4c How the market value of assets is assessed
	1 2 3 4 5
	
	
	Funding your DB scheme: Tutorial ‘Impact of assumptions’

	4d Funding measures
	1 2 3 4 5
	
	
	Funding your DB scheme: Tutorials ‘The statutory funding objective’ and ‘Valuing the scheme’s liabilities’

	4e Potential risks to the ability of the scheme to pay benefits
	1 2 3 4 5
	
	
	How a DB scheme works: Tutorials ‘Employer covenant’ and ‘Risks to employer covenant’

	4f The importance of complete accurate and up-to-date data and calculations
	1 2 3 4 5
	
	
	Running a scheme: Tutorial ‘Scheme admin and member data’

	4g The impact of trustee powers
	1 2 3 4 5
	
	
	The trustee’s role: Tutorial ‘Duties and powers’

	4h The nature and status of professional advice
	1 2 3 4 5
	
	
	Running a scheme: Tutorial ‘Introducing advisers and service providers’
An introduction to investment: Tutorial ‘Investment in a pension scheme’

	4i Transfers and bulk transfers in and out of the scheme
	1 2 3 4 5
	
	
	Funding your DB scheme: Tutorial ‘Individual and bulk transfers’

	Unit 5 – Contributions: Defined benefit (DB) occupational arrangements only
This includes

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	5a The nature of the employer/trustee relationship and the effect of the scheme’s funding level on the sponsoring employer
	1 2 3 4 5
	
	
	How a DB scheme works: Tutorials ‘Employer covenant’, ‘Risk to employer covenant’, ‘Implications of winding up a DB scheme’ and ‘Corporate transactions’

	5b The way in which the sponsoring employer covenant reflects its ability to fund the scheme
	1 2 3 4 5
	
	
	How a DB scheme works: Tutorials ‘Employer covenant’ and ‘Risks to employer covenant’

	5c The calculation of regular contributions to fund liabilities for future accruals
	1 2 3 4 5
	
	
	DB recovery plans, contributions and funding principles module

	5d The setting of special contributions for past service as required
	1 2 3 4 5
	
	
	DB recovery plans, contributions and funding principles: Tutorial ‘Recovery plans’

	5e Member contributions (including AVCs and FSAVCs)
	1 2 3 4 5
	
	
	Funding your DB scheme: Tutorial ‘Additional employee funding’
Running a scheme: Tutorial ‘Scheme admin and member data’

	5f The role of the sponsoring employer in the calculation and collection of member contributions
	1 2 3 4 5
	
	
	Running a scheme: Tutorial ‘Scheme admin and member data’

	Unit 6 – Strategic asset allocation: Defined benefit (DB) occupational arrangement only

This includes the principles relating to the suitability of different asset classes and taking account of the correlation between them and the trustee’s investment objectives

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	6a The process of strategic asset allocation
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Suitability and diversification’

	6b The characteristics of alternative assets classes and financial instruments
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Types of asset: Alternative assets’, ‘Setting an investment strategy’

	6c The use of specialised investment techniques
	1 2 3 4 5
	
	
	An introduction to investment: Tutorial ‘Types of asset: Alternative assets’

An introduction to investment: Case example ‘Liability driven investment (LDI)’

	6d Reviewing asset allocation decisions
	1 2 3 4 5
	
	
	An introduction to investment: Tutorials ‘Investment in a pension scheme’, ‘Setting

	Trustee knowledge and understanding: Plan your learning

	Learning Needs Analysis – DC schemes only
	Personal Development

	Unit 7 – Running a defined contribution (DC) occupational arrangement (including AVCs)

This includes the principles relating to the operation of DC occupational arrangements and the risks borne by scheme members.

	Knowledge required
	Rate my skills

1 – no knowledge

5 – highly skilled
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	7a How DC occupational pension arrangements work
	1 2 3 4 5
	
	
	Introducing pension scheme: Tutorial ‘What is a pension scheme?’
How a DC scheme works (2014)

	7b Administration procedures specific to DC occupational arrangements
	1 2 3 4 5
	
	
	How a DC scheme works (2014): Tutorial ‘Transaction processing’

	7c The role of the employer in the calculation and collection of member contributions
	1 2 3 4 5
	
	
	How a DC scheme works (2014): Tutorial ‘Transaction processing’

	7d The implications of the transfer of risk to members of DC occupational arrangements
	1 2 3 4 5
	
	
	How a DC scheme works (2014): Tutorial ‘Good member outcomes’ and all other tutorials in this module

	7e The implications of contracting out
	1 2 3 4 5
	
	
	Pensions law: Tutorial ‘Pensions related legislation’

	Unit 8 – Investment choice and the implications for members: Defined contribution (DC) occupational arrangements (including AVCs)
This includes the principles relating to the choice of investments to be offered to members.

	Knowledge required
	Rate my knowledge
	My objectives
	Timescale
	Where to go next
Trustee toolkit module and related learning

	8a The implications for members for the investment strategy adopted by trustees
	1 2 3 4 5
	
	
	Investment in a DC scheme: Tutorials ‘Setting the investment strategy’, ‘Default investment strategies’ and ‘Alternative investment options’

	8b The importance of member understanding of investment risk
	1 2 3 4 5
	
	
	Investment in a DC scheme: Tutorials ‘Default investment strategies’ and ‘Alternative investment options’

1

