Charities Review Council's Annual Report Checklist


Required Items of a Meets Standards® Annual Report:

√	Item	Examples/Helpful Hints
	Mission Statement	To increase K–12 student success in math and science.
	Description of each Major Program (should match what	1. After school tutoring 2. Summer camps 3. Parent training
	is provided in the IRS Form 990 Part III)	(with a brief description of each)
	Major Program Accomplishments (specific & objective)	We serve 25% of students in our service area.
		Schools report increased academic performance of
		students participating in tutoring & summer camps.
		Parents indicate they are better able to assist their
		students with math & science homework.
	Geographic Location(s) & Population(s) Served	Families with children in K–12 schools in the Twin Cities
	Geographic Location(s) & Population(s) Served	Metro area.
	List of Board of Directors	Include officer titles (e.g. President, Secretary, Treasurer,
		etc.)
	List of Key Paid or Volunteer Staff	At a minimum, include the Executive Director
	Balance Sheet (assets & liabilities)	See Charities Review Council Example
	Financial Statement (revenue & expenses)	See Charities Review Council Example
	Functional Expense Allocation (dollar amount)	See Charities Review Council Example
		Should include Programs, Fundraising, & Management
		costs, as reported in the IRS Form 990.
	Total Cost for each Major Program	See Charities Review Council Example
		This is listed in Part III of the IRS Form 990. If you have only
		one program, this is the same as the total program costs.

Annual communications can exist in various formats including: print, web-based, and/or video. However, this information should be easy to access online requiring less than three web clicks from the home page.

Additional Good Practices of an Annual Report:

√	Item	Examples/Helpful Hints
	Key Beliefs, Values, and/or Principles	We believe and are
	Brief History of the Organization	Started in (year) to do for theby
	Letter from Executive Director or Board Chair	This year we accomplished, we are looking forward to, are grateful for, and need help with
	Volunteer Spotlight	Highlight awesome volunteers with a great story.
	Acknowledgement of Partners, Supporters, & Volunteers	Partnerships with other agencies and general thank you to volunteers (include number of volunteers, hours served, inkind contributions etc.)
	Call to Action	You can help by, & give at or by
	Donor List (individuals, businesses, & foundations)	Be sure to keep gifts anonymous if the donor requested it.
	Contact Information (ALL of it)	Mailing address, phone, email, website, Facebook, Twitter, etc.
	Meets Standards® Seal!	Use it or let people know you are currently in review.