Code of Funding Practice
Review Tool ~ Codes 1 - 7

The Code of Funding Practice was launched by the Minister for the Community and Voluntary Sector for use by New Zealand public service and community organisations from 1 October 2010 onwards.

This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.
Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you.

You might work through it together, alone or at various stages of the funding relationship.

The Office for the Community and Voluntary Sector (OCVS) led development of the Code of Funding Practice in collaboration with
Standards NZ and a network of community and government people with funding expertise.

We welcome your suggestions on how to improve the Code of Funding Practice or this review tool.

Code of Funding Practice Review Tool ~ Code 1: Respect
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.
Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	1.1: The relationship between the funding agencies and non-profit organisations will be based on respect and will acknowledge the accountability, complementary roles, and responsibilities of each of the parties.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	1.1.1 The funding agreement sets out a relevant description of each party and the purpose and objectives of the agreement, including why the non-profit organisation has been selected.

	Yes

Partially

No

N/A
	Yes

No
	
	

	1.1.2 The roles, which may include providing leadership on particular issues, of each of the parties to the funding agreement, will be specified.

	Yes

Partially

No

N/A
	Yes

No
	
	

	1.1.3 Explicit recognition in the funding agreement of the independence and autonomy of the non-profit organisation.

	Yes

Partially

No

N/A
	Yes

No
	
	

	1.1.4 Recognition of the expertise of the non-profit organisation to manage its affairs consistent with its constitution and other legal obligations.
	Yes

Partially

No

N/A
	Yes

No
	
	

	1.1.5 Acknowledgement of the non-profit organisation to have the right to act as individual or system advocates without putting their funding agreement at risk.
	Yes

Partially

No

N/A
	Yes

No
	
	

	1.1.6 Acknowledgement of the need for both parties to meet accountability requirements, including demonstrating integrity, probity, and value for money, for the expenditure of public funding.
	Yes

Partially

No

N/A
	Yes

No
	
	

	1.2: Any negotiation is conducted in good faith.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	1.2.1 Recognition in the funding agreement that the agreement is a joint endeavour in which all parties have shared goals to achieve benefits for specific people, groups, or communities.
	Yes

Partially

No

N/A
	Yes

No
	
	

	1.2.2 All parties, or their representative, to the funding agreement agree on the services or outputs to be delivered.
	Yes

Partially

No

N/A
	Yes

No
	
	

	1.2.3 The process allows for negotiation of the terms of the funding agreement. Where standard service specifications are used for contracting, the opportunity to negotiate is normally undertaken at the appropriate level that is, sector level rather than on an individual organisation basis.
	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria:

Completed by: Date:

Code of Funding Practice Review Tool ~ Code 2: Cultural context
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.

Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	2.1: Gaining agreement from non-profit organisations may require funders to allow for different culturally-anchored processes as part of the negotiation and agreement process.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	2.1.1
Negotiation processes that provide appropriate engagement with the non-profit organisation’s accepted form of decision-making authority.
	Yes

Partially

No

N/A
	Yes

No
	
	

	2.2: Fair access to funding is made available.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	2.2.1 Funding systems or processes that do not unfairly discriminate against cultural diversity.
	Yes

Partially

No

N/A
	Yes

No
	
	

	2.2.2 Information is available and communication tools are used in a way that’s reasonably accessible for all relevant cultural backgrounds.
	Yes

Partially

No

N/A
	Yes

No
	
	

	2.2.3 Funding can be targeted to specific cultural expertise, where this is required.

	Yes

Partially

No

N/A
	Yes

No
	
	

	2.3: Funders will meet with whānau/hapū/iwi organisations in a manner that respects and acknowledges their cultural values and kaupapa Māori.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	2.3.1
The funding agreement incorporates Māori values and kaupapa Māori.

	Yes

Partially

No

N/A
	Yes

No
	
	

	2.3.2
The funding agreement recognises the cultural expertise and community links of the kaupapa Māori organisations.

	Yes

Partially

No

N/A
	Yes

No
	
	

	2.3.3
Recognition of the expertise of the non-profit organisation to manage its affairs consistent with its kaupapa.

	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria:

Completed by: Date:

Code of Funding Practice Review Tool ~ Code 3: Transparency
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.

Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	3.1: Where there are potentially multiple applicants or providers of a service or multiple participants, the selection processes used will be fair and transparent.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	3.1.1
The selection process used is proportional to the funding agreement, arrangement, or amount of funding being offered.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.1.2
The objectives of the funding or service being offered are clearly stated.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.1.3 Precise information is provided on the:

(a) Eligibility and selection criteria

(b) Stages in the selection process and the time frame for each stage.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.1.4
 The selection process is managed according to the published time frames.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.1.5
Organisations responding to a funding selection process provide submissions or proposals in the manner requested and reflecting the selection criteria outlined in the selection documentation.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.1.6
Reasons for selection, non-selection and the level of support will be documented and available.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.2: The funding agreement will be written to be relevant, clear, and readily understood.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	 3.2.1
The use of plain English, and minimising or eliminating the use of jargon in the funding agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.2.2
The expectations of both parties are explained and opportunities provided for feedback and discussion. Where expectations potentially impact on the way in which the services will be delivered, these expectations be reasonable, costed, and evidence based.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.2.3
The funding agreement recognises the importance of intellectual property rights, where applicable and provides a clear understanding of the approach being applied.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.2.4
The funding agreement states whether the funding is:
(a) A grant or contribution towards an activity or asset

(b) Global funding

(c) General operating support

(d) For the purchase of a service

(e) A fee for service

(f) An incremental increase to acknowledge increased costs; or

(g) For some other specified purpose.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.2.5
Where ongoing need is identified and an ongoing relationship with the non-profit organisation expected, then multi-year (3 years) funding should be the norm.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.3: The purpose for, and use of, all data collection and reporting information will be clearly expressed.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	 3.3.1
The purpose of each substantive piece of information to be gathered and reported is defined.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.3.2
The data collection and reporting information requirements are explained and clearly expressed.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.3.3
All reporting information collected is analysed within a reasonable time.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.3.4
Any analysis of information collected is provided back to the reporting organisation in a timely manner.
	Yes

Partially

No

N/A
	Yes

No
	
	

	3.3.5
Information gathering and reporting requirements are proportional to the intended use of the information and the level of funding and risk associated with the funding agreement.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.4: Consultation to enhance the design, delivery, and development of services and programmes will be encouraged.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	3.4.1
Opportunity is given for the views of non-profit organisations to be canvassed and included during the development of new programme, activities, or projects or the renewal or reshaping of existing ones.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.4.2
Funding agencies and non-profit organisations make available information on their priorities and long-term plans and provide an opportunity for feedback.

	Yes

Partially

No

N/A
	Yes

No
	
	

	3.4.3.
Opportunity for parties to a funding agreement to share lessons learned and to provide feedback after the completion of an agreement.

	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria:

Completed by: Date:

Code of Funding Practice Review Tool ~ Code 4: Open communication
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.

Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	4.1: Preliminary discussions are arranged between parties to strengthen their relationship and to develop a shared understanding by all parties.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	4.1.1
Development of a shared understanding of how parties will work together.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.1.2
Mutual agreement and understanding of all processes involved in the funding agreement.

	Yes

Partially

No

N/A
	Yes

No
	
	

	4.2: Processes will support and strengthen understanding between the parties to the funding agreement.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	4.2.1
Accurate information is available to all parties to support decision-making.

	Yes

Partially

No

N/A
	Yes

No
	
	

	4.2.2
The agreement and relationship between the parties is based on the presumption that each party has the capacity to perform its obligations.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.2.3
Opportunities are provided for constructive interaction between the parties during the life of the agreement.

	Yes

Partially

No

N/A
	Yes

No
	
	

	4.2.4
Opportunities are provided for all parties to the agreement to understand the mission and strategic direction of the other parties to the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.3: All parties to the funding agreement will allow access to appropriate decision-makers throughout the life cycle of the relationship and the agreement.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	4.3.1
The funding agreement specifies the decision-making roles and responsibilities of the key personnel. Where possible, the parties to the agreement should provide a single point of contact.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.3.2
Parties to the funding agreement will deal with key personnel with the authority and ability to make decisions in relation to the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.3.3
Any changes in key personnel are to be shared with the other parties to the funding agreement at the earliest opportunity.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.3.4
Recognition that the governing body holds the overall authority for decision-making within the non-profit organisation.

	Yes

Partially

No

N/A
	Yes

No
	
	

	4.4: Opportunities for honest and constructive feedback will be provided.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	4.4.1
Processes provide for the regular exchange of information between the parties to the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.4.2
Opportunities are provided for comment and feedback on the working relationship between the parties. Dependent on the parties involved and what is reasonable for all parties, feedback opportunities may be on an individual basis or at the sector level of non-profit organisations.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.4.3
An agreed process for responding to changing circumstances and achieving both parties’ outcomes is established.

	Yes

Partially

No

N/A
	Yes

No
	
	

	4.5: Dispute resolution and grievance processes will be included in the funding agreement and clearly expressed.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	4.5.1
The dispute resolution and grievance processes are designed to have a staged approach which seeks to resolve problems as close to the source, as early as possible, and with the least cost to the organisations.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.5.2
Both parties will discuss perceived problems and will provide reasonable time as agreed as part of contract negotiations to resolve those problems (except in the case of illegal activity), before imposing any penalty or invoking provision for breach or termination of the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.5.3 The dispute resolution and grievance process is:

(a) Accessible

(b) Timely

(c) Consistent

(d) Fair
	Yes

Partially

No

N/A
	Yes

No
	
	

	4.5.4
Information about the role and functions of the Office of the Ombudsmen is provided to the non-profit parties to the agreement.

	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria:

Completed by: Date:

Code of Funding Practice Review Tool ~ Code 5: Flexibility & Innovation
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.

Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	5.1: The potential for non-profit organisations to be innovative will be recognised and encouraged.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	5.1.1
Recognition that both the funding agencies and non-profit organisations have expertise in the best way of doing things.

	Yes

Partially

No

N/A
	Yes

No
	
	

	5.1.2
Parties to a funding agreement are encouraged to work together to tailor programmes to meet local needs and priorities.

	Yes

Partially

No

N/A
	Yes

No
	
	

	5.1.3 Incentives to reward innovation may be negotiated as part of the service delivery agreement. Any incentives negotiated are transparent.

	Yes

Partially

No

N/A
	Yes

No
	
	

	5.1.4
The funding agreement should be designed to facilitate innovation (as appropriate) with the emphasis on outcomes or outputs. Any barriers to innovation will be identified and either removed or justified by either party.
	Yes

Partially

No

N/A
	Yes

No
	
	

	5.1.5
Input-based agreements may be used where reasonable and consistent with this Code.
	Yes

Partially

No

N/A
	Yes

No
	
	

	5.1.6
Opportunities for two or more funding agencies, and/or two or more non-profit agencies to be part of the funding agreement should be explored.

	Yes

Partially

No

N/A
	Yes

No
	
	

	5.2: The potential for non-profit organisations to be flexible in meeting agreed outcomes should be recognised and encouraged.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	5.2.1
All parties to the agreement agree to the monitoring framework to be used to measure performance against the desired outcomes.
	Yes

Partially

No

N/A
	Yes

No
	
	

	5.2.2
Where appropriate, the agreed monitoring framework encourages the achievement of multiple outcomes.

	Yes

Partially

No

N/A
	Yes

No
	
	

	5.2.3
Current, relevant research and information are available to support discussions; the funding agreement will specify which party/parties are responsible for providing this.
	Yes

Partially

No

N/A
	Yes

No
	
	

	5.2.4
Funding agreements should include a provision to make amendments to the agreement, by the mutual agreement of all parties, where this allows innovation or adaptation to changing circumstances.
	Yes

Partially

No

N/A
	Yes

No
	
	

	5.2.5
The funding agreement should be designed to facilitate flexibility with the emphasis on outcomes or outputs. Any barriers to flexibility will be identified and either removed or justified by either party.
	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria

Completed by: Date:

Code of Funding Practice Review Tool ~ Code 6: Integrity
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.

Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	6.1: All parties to the funding agreement have processes in place to ensure proper management of government funding.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	6.1.1
All parties to the agreement take responsibility for the proper management of and accountability for public funds.

	Yes

Partially

No

N/A
	Yes

No
	
	

	6.1.2
Effective financial information and reports are provided in a timely manner.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.1.3
The non-profit organisation uses all reasonable endeavours to prevent fraud.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.2: Staff within both the funding agency and the non-profit organisation have the capability and capacity to perform their functions.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	6.2.1
Staff involved in the management of the funding agreement have clearly defined roles and responsibilities.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.2.2
Where changes in personnel occur, the parties to the agreement ensure there are clear transition processes to minimise the impact of the change on the other parties to the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.2.3
All parties to the funding agreement operate in a manner consistent with good employer practices.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3: The funding set out in the agreement is fair and reasonable.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	6.3.1
A process for determining costs is established. The costs of the non-profit organisation in managing the funding agreement should be considered.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3.2
When the funding is not intended to meet the full cost of the activities specified in the funding agreement this is expressly recognised.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3.3
Recognising the importance of maintenance of infrastructure (human resources and physical assets) and systems, and the provision of safe services, project, or activities.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3.4
Agreeing prior to commencing the activities in the funding agreement, the status of any funds surplus at the expiry of the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3.5
Agreeing prior to commencing the activities in the funding agreement, a fair way to deal with the escalation of costs beyond the control of the non-profit organisation.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3.6
All parties to the agreement ensuring that the safety of a service or outcome is not at risk due to a low-cost service or activity being offered and accepted.
	Yes

Partially

No

N/A
	Yes

No
	
	

	6.3.7 Payments may be made in advance of expenditure where there is a clear need and where this represents value for money.
	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria:

Completed by: Date:

Code of Funding Practice Review Tool ~ Code 7: Accountability
This voluntary Code of Funding Practice is aimed at government funders and non-profit organisations in receipt of public funds.

Not all criteria will apply to all funding arrangements, so this review tool may help you identify opportunities for action.

How and when you use the review tool is up to you. You might work through it together, alone or at various stages of the funding relationship.
In relation to: ………
	7.1: The funding agreement will clearly identify the outcomes and expectations for the activities covered by the agreement.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	7.1.1
The non-profit organisation has governance and management arrangements that demonstrate accountability for the funded activities.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.1.2
The outcomes and expectations in a funding agreement for the clients of the non-profit organisation are agreed and may include input from user groups.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.1.3
The agreed outcomes are valued by all parties to the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.1.4
The methods of achieving the agreed outcomes are, where possible, evidence based and clearly linked to the purpose for the funding.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.1.5
Flexibility in the funding agreement exists for the non-profit organisation to determine how the agreed outcomes may be best achieved for specific clients. These outcomes should be negotiated prior to the establishment of the agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.1.6
An agreed term of sufficient duration, to allow for the implementation and achievement of the agreed outcomes.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.1.7
An additional criterion exists on adequate notice for discontinuation, recognising the reasonable commitments of the non-profit organisation, and the needs of clients or communities served.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.2: Adequate and reasonable notification is agreed to in the funding agreement for reporting and monitoring requirements.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	7.2.1
Goals, targets, and milestones are reasonable and agreed to by all parties to the funding agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.2.2
The reporting and monitoring requirements reflect the risk of the funding agreement.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.2.3
The reporting and monitoring requirements in the funding agreement are proportional to the type of activities and level of funding.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.3: The parties to the funding agreement will identify the risks
 and together agree on risk minimisation strategies.

	Indicators: Indicators required to achieve this criterion will include:
	Achieved?
(circle)
	Action required?
	Possible action (what and who by)
	Done

	7.3.1
The sharing of information is encouraged to ensure that all relevant risks are identified.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.3.2
The risk minimisation strategies are jointly agreed, focus on working together, and support the relationship between the parties.
	Yes

Partially

No

N/A
	Yes

No
	
	

	7.3.3 Risks are allocated to the organisation best equipped to manage them.

	Yes

Partially

No

N/A
	Yes

No
	
	

	Other notes or actions of relevance to these criteria:

Completed by: Date:

The Department of Internal Affairs led development of the Code of Funding Practice in collaboration with Standards NZ and a network of community and government people with funding expertise.

� AS/NZS ISO 31000:2009. Risk Management – Principles and guidelines provide guidance on dealing with risk in organisations.

[image: image1.jpg]INTERNAL AFFAIRS 7

[image: image1.jpg]