
Company secretaries
Their duties and powers

A quick guide

http://www.odce.ie

Contents

About the guide 2

What is a company secretary? 2

Do companies have to appoint a company secretary? 2

What does the company secretary do? 2

Who can be a company secretary? 3

Who cannot be a company secretary? 3

How is the company secretary appointed? 4

What are the main duties of the company secretary? 4

 Disclosure of personal information 4

 Administrative duties 5

 Legal duties 6

 Personal standards 6

What powers does a company secretary have? 7

Where can I get more information? 7

1

O
ffice

 o
f th

e
 D

ire
cto

r o
f C

o
rp

o
ra

te
 E

n
fo

rce
m

e
n

t
C

o
m

p
a

n
y se

cre
ta

rie
s

About the guide

We have produced this quick guide to explain some of the
duties and responsibilities of a company secretary under the
Companies Act.

What is a company secretary?

A company secretary is someone who carries out the
administrative and legal duties of the company. These duties are
explained later in this guide. Usually, the directors appoint the
company secretary. A company secretary can be either a person
or a company that specialises in providing such services to
other businesses.

Do companies have to appoint a company
secretary?

Yes, by law every company must have a company secretary.

What does the company secretary do?

The role of the company secretary is to:

■■ carry out the instructions of the company directors;

■■ help make sure that the company obeys both the law and the
rules in its constitution; and

■■ prepare and maintain the company’s legal documents.

2

O
ff

ic
e

 o
f

th
e

 D
ir

e
ct

o
r

o
f

C
o

rp
o

ra
te

 E
n

fo
rc

e
m

e
n

t
C

o
m

p
a

n
y

se
cr

e
ta

ri
e

s

Who can be a company secretary?

There are no formal qualifications needed to become the company
secretary of a private company. However, the company secretary
of a public limited company (PLC) must have either:

■■ a relevant qualification from the Institute of Chartered
Secretaries and Administrators (ICSA); or

■■ at least 3 years’ experience as a company secretary.

Directors must make sure that the person they appoint as
company secretary has the skill to carry out their legal and
other duties.

Who cannot be a company secretary?

To protect the public, the law does not allow some people to be
company secretaries. They include:

■■ an undischarged bankrupt – this is someone who has filed
for bankruptcy but has not received permission from the
court to stop making payments on their debts;

■■ a disqualified person – this is someone that a court
has found guilty of fraud or serious misconduct and has
disqualified from acting as a company secretary for a certain
time; and

■■ a restricted person – this is a person who fails to satisfy the
court that they acted honestly and responsibly in relation
to an insolvent company. This person can only act as a
secretary in a company in which the members have invested
a significant amount of money in the capital of the company.

3

O
ffice

 o
f th

e
 D

ire
cto

r o
f C

o
rp

o
ra

te
 E

n
fo

rce
m

e
n

t
C

o
m

p
a

n
y se

cre
ta

rie
s

How is the company secretary appointed?

When the company is set up, the directors appoint a company
secretary and include that person’s name in the constitution
documents sent to the Companies Registration Office (CRO) to
register the company.

If that company secretary is replaced later, the directors will
appoint a new company secretary. When a company secretary is
appointed, they must agree in writing to act as company secretary.

A company secretary may be one of the directors. However, if
the company has only one director, it must appoint a separate
company secretary.

What are the main duties of the company
secretary?

A company secretary has several important duties.

Disclosure of personal information

When they are appointed, a company secretary must give the
company:

■■ their name, address, nationality and occupation; and

■■ details of any shares or loans they have in the company
or a related company in which they have an interest.

4

O
ff

ic
e

 o
f

th
e

 D
ir

e
ct

o
r

o
f

C
o

rp
o

ra
te

 E
n

fo
rc

e
m

e
n

t
C

o
m

p
a

n
y

se
cr

e
ta

ri
e

s

Administrative duties

These include:

■■ maintaining the company’s registers including the:

■● register of members, and

■● registers of directors and company secretaries and their
interests in shares and contracts in the company;

■■ arranging the company’s annual general meeting (AGM)
and extraordinary general meetings (EGMs), if needed,
and sending the relevant documents for those meetings
to the members;

■■ organising meetings of the board and its sub-committees and
making sure that the directors have the documents they need
so that they can consider the issues to be discussed;

■■ preparing the minutes of company general meetings and
meetings of the board and its sub-committees. The minutes
describe what was said and agreed at the meeting;

■■ making the company’s registers, minute book and other
relevant documents available for inspection by the board
and the public;

■■ sending updated information and documents on time to
the Companies Registration Office (CRO) and other relevant
bodies;

■■ publishing legal notices in the media;

■■ keeping custody of the company seal – a device with the
company’s name engraved on it for stamping company
documents; and

■■ giving the directors legal and administrative support.

5

O
ffice

 o
f th

e
 D

ire
cto

r o
f C

o
rp

o
ra

te
 E

n
fo

rce
m

e
n

t
C

o
m

p
a

n
y se

cre
ta

rie
s

Legal duties

The company secretary, together with one or more directors, must:

■■ complete, sign and send the company’s annual return to the
Companies Registration Office (CRO);

■■ certify that the financial statements attached to the annual
return are true copies of the originals; and

■■ prepare an accurate statement of the company’s assets and
liabilities (what it owns and what it owes) if the company goes
into liquidation or receivership.

Liquidation is the process used to bring a company to a legal
end. Receivership arises when a person, known as a receiver, is
appointed by a bank or other lender to sell a company’s assets
to pay off a secured debt that the company cannot repay when
repayments are due.

Personal standards

A company secretary must:

■■ act in good faith and in the company’s interest; and

■■ act with due care, skill and diligence in the interests of the
company and its members.

Company secretaries can be penalised if a court finds that they or
the company have breached (disobeyed) the Companies Act. They
can be made liable (responsible) for any loss resulting from their
own negligence (carelessness).

6

O
ff

ic
e

 o
f

th
e

 D
ir

e
ct

o
r

o
f

C
o

rp
o

ra
te

 E
n

fo
rc

e
m

e
n

t
C

o
m

p
a

n
y

se
cr

e
ta

ri
e

s

What powers does a company secretary have?

The power of the company secretary is limited to a few legal
powers and any other power the directors assign to them.

They can:

■■ enter into contracts relating to the day-to-day running of the
company;

■■ enter into other contracts that are approved by the directors;
and

■■ use whatever other powers the directors delegate to them.

Where can I get more information?

You can find more detailed information about company secretaries
on our website, www.odce.ie.

If you are unsure about company secretaries and what you need to
do under the law, you should get independent professional advice.

7

O
ffice

 o
f th

e
 D

ire
cto

r o
f C

o
rp

o
ra

te
 E

n
fo

rce
m

e
n

t
C

o
m

p
a

n
y se

cre
ta

rie
s

http://www.odce.ie

8

O
ff

ic
e

 o
f

th
e

 D
ir

e
ct

o
r

o
f

C
o

rp
o

ra
te

 E
n

fo
rc

e
m

e
n

t
C

o
m

p
a

n
y

se
cr

e
ta

ri
e

s

Disclaimer

This Quick Guide sets out some of the basic legal duties of a company
secretary. It is not a legal interpretation of any part of the Companies Act.
The Director of Corporate Enforcement accepts no responsibility or liability
for any errors, inaccuracies or omissions in this guide.

For Further Information contact:

 Office of the Director
of Corporate Enforcement
16 Parnell Square
Dublin 1
Ireland

 01 858 5800
Lo-call 1890 315 015

 01 858 5801

 info@odce.ie

 www.odce.ie

Tá leagan Gaeilge den leabhrán seo ar fáil
An Irish version of this booklet is available

http://www.odce.ie

