
[image: image1.jpg]2 Community

Support Action Resource Volunteer

Involving Volunteers
Information and Resource Pack

Involving Volunteers

	Contents – Good Practice Guide

	Introduction
	5

	About Volunteering
	6

	Volunteer Charter
	7

	The Right To Volunteer
	8

	Involving Volunteers – A Summary
	9

	Planning
	9

	Resources
	9

	Recruitment
	9

	Selection
	10

	Training
	10

	Support
	11

	What Makes a Happy Volunteer?
	12

	Volunteer Policy
	13

	Volunteer Agreements
	15

	Volunteer Task/ Role Descriptions
	18

	Staff /Volunteer Relations
	20

	Recruiting Volunteers
	22

	Writing Adverts
	25

	Diversity and Equal Opportunities
	27

	Involving Volunteers with Mental Health Problems
	35

	Disability Discrimination Act
	38

	Selecting Volunteers
	46

	Screening and Police Checking
	51

	Induction and Training
	57

	Support and Supervision
	60

	Dealing with Difficulties
	63

	Health and Safety and Risk Management
	64

	Carrying Out a Risk Assessment
	68

	Child and Vulnerable Adult Protection
	71

	Data Protection
	77

	Insurance
	81

	Expenses
	82

	State Benefits and Volunteering
	85

	Managing Volunteers – A Good Practice Checklist
	88

	Contents – Resource Pack

	Volunteer Policy (1)
	 91

	Volunteer Policy (2)
	 94

	Volunteer Role Description (1)
	 99

	Volunteer Role Description (2)
	 101

	Volunteer Agreement (1)
	 102

	Volunteer Agreement (2)
	 104

	Complaints Procedure
	 105

	Disciplinary Procedure
	 106

	Grievance Procedure
	 107

	Volunteer Handbook
	 108

	Volunteer Handbook Contents
	 116

	Volunteer Application Form
	 117

	Reference Request Form
	120

	Confidentiality Agreement
	121

	Confidentiality Policy (1)
	122

	Confidentiality Policy (2)
	123

	Volunteer Induction Checklist
	124

	Volunteer Training Plan
	126

	Boundaries Between Service Users and Volunteers
	127

	Expenses Claim Form
	128

	Exit Interview Questionnaire
	129

	Equal Opportunities Policy (1)
	130

	Equality and Diversity Policy (2)
	131

	Health and Safety Policy (1)
	134

	Health and Safety Policy (2)
	138

	Health and Safety Checklist
	139

	Risk Assessment Form (Blank)
	140

	Risk Assessment for One to One Work
	141

	Risk Assessment for Group Work
	142

	Working Safely Procedure
	143

	Safety Policy for Lone Working
	145

	Child Protection Procedures
	147

	Child Protection Policy
	148

	
	

	Further Information and Useful Contacts
	151

	Volunteer Centres in Lancashire
	158

	Bibliography
	160

The “Involving Volunteers –Information and Resource Pack” has been produced by Community CVS with the help of Working Neighbourhoods Fund 08 – 09 - Blackburn with Darwen Borough.

Introduction
The Information and Resource Pack is intended for anyone working, or wanting to work, with volunteers in Blackburn with Darwen. It covers a wide range of issues involved in working with volunteers as well as examples and forms for running a volunteer programme.

The information and resources are meant to be a starting point - containing suggestions of how things might be done rather than definitive answers. The examples and forms in the resources section will need to be adapted to make them specific and appropriate to your organisation.

The pack has been developed using guidelines available locally and nationally and tailored to local needs following discussion with volunteer co-ordinators from a wide range of volunteer-involving organisations. We are grateful to those individuals and organisations that have contributed to this process ensuring that this document is a relevant tool for others to use. From time to time Community CVS may add additional materials to add to your resource pack when new guidelines and recommendations come to our attention.

About Volunteering
Community CVS promotes volunteering throughout the borough. It seeks to represent the interests of everyone involved in recruiting, developing and training volunteers.
We believe that:

· Everyone has the right to volunteer without experiencing discrimination;

· Volunteering is a matter of free choice and there can be no compulsion to become a volunteer;

· Volunteering is a valuable and integral part of society and as such volunteers deserve support and recognition.

Volunteers assist in effecting social change and improving quality of life and play an essential role in alleviating the effects of poverty, ignorance, inequality and injustice. They are important because they contribute their time, energy, ideas and ideals to many parts of life. Volunteers help communities to respond to their problems and expand the delivery of services in ways that benefit the whole community.

There are over one thousand groups that involve volunteers in the borough

 allowing potential volunteers the fullest range of opportunities possible.
Why Do People Volunteer?

There are many reasons why people choose to help local groups and organisations. Volunteering has a lot to offer people from a wide variety of backgrounds and walks of life. Being a volunteer enables you to:

· Face new challenges, take on some responsibilities and make decisions that you would not normally get the opportunity to take;

· Develop creativity and expertise in areas of personal interest;

· Meet new people in interesting and varied settings as part of a team doing meaningful work;

· Explore new careers and upgrade skills such as team work, teaching, communicating and organising;

· Make a difference by contributing to an important service, or by influencing a public policy;

· Grow personally, by learning new skills, gaining new experiences, and achieving a sense of accomplishment.

Volunteer Charter
· Every individual has the right to volunteer and volunteers have rights, which should be met in the course of their volunteering. Volunteering is a legitimate activity in its own right and not a substitute for paid work.

· Volunteers should have a clear idea of the tasks they are being asked to perform and of the responsibility, which goes with those tasks.

· Volunteers should be told who is responsible for their support and supervision. They should have regular access to this person, and the person should ensure that each volunteer is given adequate support.

· To ensure the fair representation of the needs and interests of volunteers, volunteers should have access to, and play a part in, the decision making process of the organisation where they are working as volunteers.

· Volunteers should be protected against exploitation of their interests, both as volunteers and as individuals. Volunteers should not be put under moral pressure to undertake work that is against their principles.

· Volunteers should be adequately protected against any risks involved in volunteering.

· Volunteers should not suffer financially by volunteering. Volunteers should receive all reasonable out-of-pocket expenses including travel and be provided with equipment/tools/materials to enable them to carry out their tasks.

· Volunteers should not undertake work which employed staff are being paid to do. Also, volunteers should not be used to replace previously paid workers.

· The relationship between paid workers and volunteers should be complementary and mutually beneficial. Paid workers should be fully aware of the areas of work undertaken by volunteers and of the distinction between paid work and volunteering.

· Volunteering should be a fulfilling experience. Through adequate support and supervision, volunteers should be able to develop, expand and change their work.
The Right to Volunteer

Everyone has the right to volunteer. Community CVS actively supports this principle and works to ensure that everybody wanting to volunteer has access to volunteering opportunities.

This principle is based upon the recognition that our society is made up of a wide variety of people and that it is appropriate and beneficial for organisations to reflect that diversity. In general, the more representative an organisation is of its community, the better able it is to serve that community.

Clearly, not everybody is suited to every type of volunteering opportunity, so there needs to be some sort of selection procedure. However, an organisation should only take relevant criteria (such as skills, experience and aptitude) into account when making a decision about a person’s suitability for a particular opportunity.

Therefore, a potential volunteer should not be discriminated against simply on grounds of race, gender, age, ethnic or national background, religion, sexual orientation, previous criminal convictions, disability, HIV status or any other form of discrimination which hinders the promotion of equal opportunities.
Involving Volunteers – A Summary
Planning

· Gain top-down commitment for involving volunteers e.g. management committee.

· Think carefully about why you want volunteers, and what you can offer them.

· Get agreement from all staff about their involvement to overcome feelings that volunteers will take over, or that they are an easy option for dealing with a large workload.

· Make sure that there are worthwhile and rewarding roles for a volunteer before you start recruiting.

· Volunteers are not substitutes for paid workers.

· Allocate staff and committee time to develop policies and practices, time and resources for ongoing training and support, and money to reimburse expenses.

· Write a volunteer policy, to set out agreements for working with volunteers and the rights and responsibilities of both volunteers and the organisation including sections on equal opportunities, recruitment, training and support.

· Write a volunteer agreement to identify expectations of both the volunteer and the organisation including rights and responsibilities of both organisation and volunteer, time commitment, behaviour and support.

Resources

Before recruiting a volunteer it’s necessary to identify what resources will be needed including:

· Time: for recruitment and selection, training new volunteers, and ongoing support for volunteers;

· Office space, access to computers;

· Finances: reimbursement of expenses, costs of criminal records checks and any extra insurance cover that might be required, external training or accreditation for volunteers.

Recruitment

· Many volunteers get involved through word of mouth, so it’s important that as many people as possible know about your need for volunteers, what volunteers do, and the benefits from volunteering in your organisation.

· Use other wider promotion and publicity methods to increase diversity - you can demonstrate commitment to equal opportunities and substantially increase the number of people coming forward to volunteer.

· People have different motivations for volunteering - reflect this in any recruitment publicity you produce, pointing out how the volunteer will make a difference, and what the volunteers will get out of their commitment, in return for the time they put into it.

· Respond immediately to enquiries and involve volunteers as soon as you can. Try to meet them face-to-face before sending out application forms. A great deal of time and effort recruiting volunteers can be wasted if you are not ready to engage volunteers quickly, and provide good support and training. Otherwise there is a high chance that the volunteer will not stay with you for very long.

Selection

· Some people will be put off volunteering with you if they have too many ‘obstacles’ to overcome before they can volunteer. Make the process as simple as possible.

· Put together a simple information pack and application form. Support volunteers to fill this in if needed.

· Meet with the potential volunteer for an interview, chat or induction.

· Take up references and support the volunteer to identify possible referees if they don’t have obvious ones like previous employers.

· Organisations working with vulnerable adults or children will need to carry out a criminal record check.

· Consider taking on volunteers for a trial period if references are hard to come by e.g. asylum seekers, or if convictions show up on CRB disclosures but you wish to give the volunteer a chance to get involved.

· If you feel that a volunteer is not suitable, refer them on to sources of information about other volunteering opportunities that may suit them more (e.g. Volunteer Centres).

Training

· New volunteers should be provided with induction and training.

· Identify who is going to spend time with a new volunteer and provide on-going support.

· Compile a list of what the induction needs to cover including about the organisation, its values and aims and relevant policies.

· The new volunteer could ‘sit in with’ an experienced volunteer or staff member to learn about the work.

· More formal training may be needed. Options may include utilising an external trainer to come to train a group of your volunteers, paying for your volunteers to go on an accredited course, or putting on the training yourselves. Topics will relate to work skills needed and risks involved e.g. lifting and handling, drug awareness, equal opportunities, listening / counselling skills, professional boundaries.

· Accredited training not only gives extra value to the training a volunteer receives, but can also be an additional ‘carrot’ to attract volunteers.

Support

Without adequate support volunteers may not feel valued and may then decide to leave. The practical support that volunteers require includes:

· Reimbursement of expenses incurred through volunteering e.g. travel expenses, childcare, lunch expenses;

· Suitable insurance to cover the organisation if the volunteer is injured, and to cover claims from third parties arising from the actions of volunteers;

· Improving accessibility i.e. facilities to cater for specific needs to enable people to volunteer, the possibility of working flexible hours or changing the way the work is organised to suit their availability.

Volunteers also require personal support. Setting aside the time to provide support to volunteers is vital if they are to feel valued and stay motivated. This should include time and space to talk about how they are finding the work, opportunities for feedback, opportunities for personal development through increasing their knowledge and understanding about their work, and taking on increasing responsibilities. Personal support can be provided through:

· Regular one to one supervision sessions;

· Informal volunteer get-togethers;

· An open door policy to deal with questions from volunteers;

· Never underestimating the value of saying thank you;

· Involving volunteers in the decision making and planning processes of the organisation.

What Makes a Happy Volunteer?

Happy Volunteers:

· Feel welcomed and respected;
· Are involved quickly;
· Are given tasks to suit their motivations;
· Feel confident to do the job;
· Feel part of the team;
· Feel secure and supported;
· Feel their skills are being utilised;
· See the difference that they are making;
· Have opportunities to develop;
· Feel appreciated.
Volunteer Policy

Why Involve Volunteers?

Even if you already work with volunteers, it is useful to the understanding of volunteering to ask this question. If involving volunteers is new to you, it is the first question you should ask when planning a volunteer programme.

There are many reasons for using volunteers in an organisation.

· Some organisations choose to use volunteers to add new developments to their services or to guarantee a unique quality to services such as befriending.

· For smaller organisations, volunteers can bring a variety of skills, experience and enthusiasm that may otherwise be unavailable to them.

· Volunteers can bring with them a different perspective to an organisation - one that reflects the views of the community or service user group.

· Volunteers can add credibility to an organisation - giving their time free of charge suggests that the work must be of value.

Organisations should also recognise that volunteering is a two way process. It does not simply imply that the volunteer gives and the organisation takes. Volunteers should get something in return - the chance to meet people, develop skills and gain experience.

Developing a Volunteer Policy

To ensure that you work with volunteers in a consistent manner it is useful to develop a Volunteer Policy. The policy sets out an organisation’s approach and commitment to volunteers. More effective work will go on within your organisation if everyone involved knows why volunteers are there, what they do and what they can expect from the organisation.

Advantages of volunteer policies:

· Demonstrates your organisation’s commitment to using volunteers;

· Helps to ensure consistency, and that can be referred to when decisions have to made;

· Volunteers will know what they can expect from the organisation and how to deal with problems if they arise;

· It ensures that all involved in the organisation understand the reason that volunteers are involved (including paid staff, management and trustees);

· It is the best starting point for thinking about developing a volunteer programme because it covers the most important issues in working with volunteers.

Ideally, a Volunteer Policy should be a short document with supporting material (like a Volunteer Handbook for further reference) and will make brief reference to:

· The reason volunteers are being involved;

· How they will be treated;

· Recruitment process;

· Induction and training;

· Expenses;

· Supervision and support;

· Insurance;

· Equal opps and diversity;

· Health and safety;

· Grievance and disciplinary procedures;

· Confidentiality.

Developing a policy should be a process that involves:

· Considering the policies of other organisations;

· As many people as possible should be allowed to contribute to the document, this will include trustees, senior management, paid staff and existing volunteers;

· Thinking about who the policy is aimed at and writing a draft, agreeing a final version and distributing it (make sure that the people who you want to see it get a copy). Establishing when the policy will be reviewed to evaluate it.

(See resource section for volunteer policies)

Volunteer Agreements
Why Have A Volunteer Agreement?

When working with volunteers it is useful to have a document that clearly and briefly sets out what the volunteer will do for your organisation and the support that the volunteer can reasonably expect from your organisation.

· A volunteer agreement helps to provide a focus for your discussions with a new volunteer on their new role.

· It helps to demonstrate to the volunteer that your organisation treats all its volunteers equally.

· It provides a written checklist of what is agreed between your organisation and the volunteer that either can refer back to if the need arises.

It is important to avoid creating a document that resembles a contract of employment. A few voluntary organisations have been sued in the past for unfair dismissal because their relationship with their volunteers was more akin to the relationship between employer and employee.

It is therefore advisable to avoid using any language which implies mutual obligation between the volunteer and your organisation i.e. phrases like “in return for...’ should be avoided. The essence of volunteering is that it is a gift relationship. The volunteer can withdraw from it whenever they want. The agreement should carefully use language setting out “intentions”, recalling “policies” and expressing hopes. It could also be useful to insert a clear statement that no contract or relationship of employment is being created e.g. This document is not a contract; this Day Centre has no intention of creating a contract with any volunteers. Rather it aims to set out expectations and intentions that are only bound by honour.
The aim should be to detail what volunteers should be able to expect during their time as a volunteer, and what their responsibilities are, but without using the language of mutual obligation. The volunteer agreement should be used as part of volunteer induction.

The agreement could include:-

a) A brief description of the mission statement of the organisation and a brief description of the reasons why the organisation involves volunteers.

b) What the organisation aims to offer volunteers, including:

· A choice of work based on skills and abilities;

· Adequate induction, information, training and assistance to be able to meet the responsibilities of the task;

· Satisfactory supervision and support from a named individual;

· An opportunity to review progress of the work;

· Information about changes to organisation policy and protocol relating to volunteers;

· To be receptive to comments and feed into the decision-making structure;

· To treat volunteers as equal partners with the organisation’s staff;

· A working environment free from discrimination;

· Appropriate insurance cover and a safe working environment;

· The opportunity to say “no” to activities they do not want to do;

· Out of pocket expenses.

c) Volunteer Responsibilities

These could include:

· To be reliable in their commitment;

· To keep within the boundaries of their work outline;

· To keep within the organisation’s aims, objectives and values;

· Not to act in a discriminatory manner and to observe the organisation’s Equal Opportunities policy;

· To respect confidentiality;

· Willingness to learn and undergo training;
· Accept supervision and guidance.

The implications of the agreement should be discussed openly with all new volunteers and the agreement should be open to regular review, perhaps annually.

Volunteer Task / Role Descriptions
The use of a task description can be very useful. Ultimately, volunteer retention results from having roles which are interesting and rewarding enough that volunteers really enjoy doing them.

[For the reasons explained in “Volunteer Agreements” regarding the creation of contracts of employment, the term “Job Description" should be avoided. One suggestion may be to call it a “task description” you could also use "Roles and Responsibilities”.]

A task description can clarify a volunteer’s role by:

· Setting out the volunteer role in relation to the role of paid staff;

· Making it easier for an interviewer to decide whether a potential volunteer is suitable rather than a vague notion of whether someone is a “good volunteer”;

· Clearly spelling out activities that are covered by insurance;

· Helping the potential volunteer make a valid judgement as to whether they want to help in this way;

· Adding status to the volunteer role.

Devising a Task Description

Discuss with colleagues, service users and existing volunteers the things that a new volunteer can do to help you. Try to write these as a list of real tasks and envisage how a volunteer will actually do them. Volunteers will fit better into an organisation if existing staff help to design their roles. It is better to use staff who are initially enthusiastic around issues of volunteering.

A volunteer task description could include:

· The purpose of the role;

· Major parts of the role/tasks to be done;

· Where the work is done;

· The times when the volunteer is needed;

· Who is responsible for the supervision and support of the volunteer;

· Who to contact in an emergency;

· Who the volunteer will be working with – staff, other volunteers, service users etc.

It is important when devising a task description not to replicate the work of paid staff.

Staff – Volunteer Relations
For organisations that employ paid staff, the success of a volunteer programme depends as much on paid staff motivation as it does on volunteer motivation.

Try to spend as much time working with staff as you do directly working with volunteers. In the initial development of a new volunteer programme you should spend much more time with staff. Deal with problems as soon as they arise. Do not let any fears fester, and do not force reticent staff to come on board.

Volunteers may work closely with paid staff on a daily basis. To make a volunteer programme successful, volunteers must be seen by staff as strengthening their role rather than weakening it. It is largely the role of the senior management and volunteer co-ordinator to help paid staff to better understand volunteer issues.

Dealing Directly With Staff Concerns

Staff may hold genuine reservations about the use of volunteers within an organisation. These fears need to be turned into a sense of confidence that volunteers will be a useful addition to the organisation.

Staff tend to express four main fears about volunteers:

1. “Volunteers will take up too much time and will become an additional burden rather than a help”

 It is a reality that volunteers take up time, especially in the early stages of their volunteering. Careful recruitment, selection, training, placement and support of volunteers should help to reduce any time wasted. Time spent pro-actively working with volunteers, especially at the start will pay off dividends in the long term.

2. “One can never get rid of volunteers, even when they can’t or won’t do their job”.

From the very beginning, in all volunteer programmes, policy statements, volunteer supervision guidelines, make it clear to volunteers and staff, that a volunteer’s services can be terminated with reasons related to inappropriate conduct within the organisation. Regular and relevant feedback to the volunteer should be a regular part of supervision by staff. This is so that they can get positive useful feedback, but also keeps them informed about any deficiencies in their work and ways in which they might improve.

If a volunteer seems unsuitable for a role, even after the opportunity to improve, there are several options still open:

· It may be possible to offer the volunteer a different role within your

 organisation, better suited to their strengths and skills;

· If another role within your organisation is not feasible you could refer the

 volunteer to the local Volunteer Centre for alternative roles more suitable to

 them.

3. “Volunteers pose a threat to confidentiality”.

Confidentiality is a vital concern for all including trustees, staff or volunteers. Staff and volunteers should only have access to information that is absolutely necessary to their role.

The key to tackling staff concerns is to ensure that all volunteers will be thoroughly inducted, trained and supervised with regard to confidentiality.

4. “Volunteers will take jobs away from employees, and/or be used as justification for a reduced budget”.

One of the fundamental principles of volunteering is that it should not be a substitution for previously paid work and this should be stated in the volunteer policy and agreement.

Volunteer Co-ordinator

It is important to have one named person to act as a volunteer co-ordinator who recruits, trains, places and arranges support for volunteers. This can be part of other duties that the person has, or can be created as a separate post if funding is available. The co-ordinator works as a link between other staff and volunteers. Other staff or experienced volunteers can get involved in support and training of new volunteers, provided there is an allocated person with overall responsibility for volunteers.

If you spend time enabling staff to manage volunteers, then as a co-ordinator, you can spend more time developing creative roles, recruiting more volunteers and troubleshooting. If you attempt to supervise all volunteers, then you will become overwhelmed by the smaller things and lose sight of the wider picture.

Recruiting Volunteers
Within the Borough, there are over 300 organisations that involve volunteers and that are on the lookout for more. So when it comes to finding volunteers for your own organisation, what can you do to get your own recruitment message noticed? How can you catch people’s interest and motivate them to volunteer?

Recruiting volunteers is completely dependant upon the creation of a good volunteering opportunity. Most people would wish to volunteer for an interesting job or for something they feel is worthwhile. The process is of matching two sets of needs - those of the volunteer and those of the organisation. You will also need to be able to motivate volunteers to work for your organisation when they make an initial enquiry.

Avoid messages are vague or bland, in an attempt to avoid putting people off. By making your message stand out you will provide people with the clear and specific information they require to make an informed choice about volunteering.

Be clear about the sort of people you are looking for, and then unsuitable prospective volunteers can de-select themselves before you’ve spent valuable time on recruiting and training.

Promoting Your Opportunities

There are many routes to attracting volunteers that are summarised below.

a) Leaflets, posters and other printed information

The information needs to be somewhere where people are likely to pick up leaflets and brochures or read posters, for example:

· Job Centres;

· Libraries;

· Schools, colleges and universities;

· Community centres;

· Youth clubs;

· GP surgeries and hospital waiting rooms;

· Post offices, garages, supermarkets and local shops;

· Leisure centres;

· Advice and information centres;

· Volunteer Centres;

· Places of worship;

· Delivering leaflets in the neighbourhood door-to-door.

b) Press releases - newspapers, TV and radio.
Short adverts are useful in attracting potential volunteers, or pricking their conscience or grabbing their attention.

c) Talks/ presentations

One of the best methods of recruitment is to arrange presentations to local clubs and community organisations. When planning a presentation take into account the following:

· Try to gain support from someone within the organisation before you attend one of their meetings;

· Try and make your presentation look professional and effective;

· Remember that at some point in your presentation you should directly ask the audience to volunteer – do not assume they will automatically volunteer without being asked to do so;

· Be prepared for people to offer their services at the meeting. Take along leaflets and brochures, volunteer application packs, sign up sheets etc;

· If someone shows an interest, do not leave without their name and phone number – and follow up their enquiry as soon as possible.

d) Targeted recruitment

This can work really well if you want to increase the diversity of your organisation and can enable you to attract groups that are under represented in your organisation. It is also useful for attracting volunteers who have a particular skill that you require.
(See also equal opportunities and diversity section).

Different roles will appeal to different types of people. If you want volunteers from a particular age group, or people with particular skills and experiences, you can send slightly different messages to each group so that you have an improved chance of appealing to different groups with different motivations.

If you are looking for a certain type of profession, are there certain societies or clubs where such people may be found? If you are looking for members of a certain age group are there places where they may gather together? Where do they shop? Where do they go in their spare time? Think about why these people would want to volunteer and reflect this in your publicity.
Possible motives for volunteering:

· To get out of the house;

· To put something back into the community;

· To improve future employability;

· To gain new skills;

· As part of a rehabilitation programme;

· To make new friends;

· To build self esteem;

· To investigate a possible career change;

· To gain knowledge about the problems of the community;

· To respond to a need;

· To maintain skills no longer used;

· To escape boredom;

· To feel part of a group;

· To express religious or philosophical belief.

e) Using volunteer advocates
Involving current volunteers is a good way of combining the advantages of word of mouth recruitment with other more targeted methods. You could invite volunteer advocates to speak at a recruitment day, to help run an information stall or to help you develop publicity materials.

f) Word of mouth

You may wish to recruit volunteers who were former service users, or friends or family of current volunteers. This can be a very effective method of yielding volunteers because these people will already be aware of and enthusiastic about your organisation. However, although this is an easy and effective recruitment method, it also leads to the recruitment of the same type of people.

Do not rely on current volunteers or service users to bring in more diversity. People tend to know people who have similar backgrounds/ attitudes to themselves. We would always encourage you to use the first 4 methods of recruitment as they are most likely to broaden diversity within your organisation.

(See also equal opportunities and diversity section).

Writing Adverts
Keep it short and simple. A good foundation is to think about why someone would volunteer and who is most likely to volunteer for you.

(See also equal opportunities and diversity section and Disability Discrimination Act overview for advice on clear communication).

The following has been adapted using Volunteering England Good Practice Bank recruitment advice. There are 5 elements that you should address:

· The Need

Start your message by describing the purpose of your organisation or group. This tells the potential volunteer why the job is important. You will also be showing how people can help to solve a problem rather than just undertake an activity. Statements of need naturally lead the potential volunteer to think ‘someone needs to do something about that’.

· The Job

Show the volunteer how they can help to solve the problem. Avoid vague generalisations such as “Volunteers make a real difference to our service users”: Instead you can inspire people by talking to them directly e.g. “you will be doing….., and not “volunteers do……”.

Briefly describe the type or nature of the voluntary work in broad terms with information about where and when the work is done, and how much time it requires:

“Anytown Day Centre, need your help in our centre for 1 or 2 days per week to serve lunch and chat with elderly members. Hours 10 - 2, Monday to Friday.”

· Address Fears
Address potential fears that a volunteer might have that could discourage them from volunteering. Explain how you will support volunteers in doing the work, for example providing training, induction, paying travel expenses, etc. or that it is not necessary to have prior experience or skills.

· The Benefits
Highlight the benefits of volunteering to appeal to people’s motivations. Do not simply say that the voluntary work is rewarding; describe why it is rewarding. For example, learning new skills, meeting new people, being part of a team, learning about issues or lifestyles etc.

· Contact Details

It is surprising that some recruitment messages fail to tell the public who to contact or where to go for more information. This person should be ready to deal swiftly with enquiries from potential volunteers. Make the application process as simple as possible so that people are engaged quickly while they are initially enthusiastic.
An example: Volunteer Mentor Project
	The need

“Some young people have only ever been seen as a problem

 for the community, and are not respected for who they are.

You can be someone that helps them to feel proud of

themselves”.

The job

 “As a mentor you will meet up with a young person once a week to support them into identifying their talents and achieving their goals”.

Dispel fears

 “No previous experience needed. Just a respect and enthusiasm for young people. Full training and support will be provided. We welcome applications from all members of the community”.

The benefits
 “You’ll meet people, have fun, gain skills for a career in youth work and make a real difference to someone's future”.

Contact

For more information please ring Kate on 000 0000 or call in at 00 Anytown St. for an informal chat.

Diversity and Equal Opportunities
Diversity and equal opportunities touches on every aspect of involving volunteers and there are many practical things that can be done or changed in the organisation to ensure that you are as accessible as possible to the widest range of people. Underpinning your actions should be an equal opportunities policy – a statement of commitment and intent. The policy should be made familiar to all, including the management committee, staff and volunteers and should be incorporated as a key element of induction and training.

(See Equal Opportunities Policy in Resources).

The section below is adapted from the Volunteering England Good Practice Bank article “From Barriers to Bridges - Involving a Broader Range of Volunteers”.
Why Don’t More People Volunteer?

What might put someone off from contacting an organisation or why do some people seem to lose interest after making an initial enquiry? If they do start volunteering, what makes them stop? And why do so many organisations work with volunteers from very narrow sections of society?

If your organisation wants to attract and involve more volunteers from across the community, this section will help you to spot potential barriers and find ways to work around them. Thinking about the benefits for your organisation will help you to plan for greater diversity.

What Kinds Of Barriers Might Stop People From Volunteering?

Time commitment

Some people expect volunteering to take up large chunks of time each week or think that only retired people or part-time workers have time to volunteer. Your organisation could estimate the likely weekly commitment and include this in publicity materials used to recruit volunteers or let people know that they need only volunteer for an afternoon a week, for example.

Organisations can think about designing different kinds of volunteer roles to suit different lifestyles. Depending on the tasks involved, you can also create taster days or one-off volunteering days to get people involved.

Volunteering is not valued

Volunteering may be seen as a one-sided activity for ‘do-gooders’. Unpaid work is sometimes viewed as unskilled work or not worth doing if it is not going to pay the bills. Volunteering is a mutually beneficial activity so organisations can emphasise the satisfaction, skills or new friends that a volunteer will gain. You could invite current volunteers to act as advocates at recruitment events or include stories about their experiences in your publicity materials.

Lack of skills

Volunteering can be a great way to learn new skills and build on existing ones, but potential volunteers might worry that they lack the necessary skills from the start. Organisations generally offer training to their volunteers, whether this is through a formal course or just explaining tasks on a one-to-one basis. You can reassure potential volunteers by giving a clear description of the tasks involved and by mentioning training opportunities in your recruitment materials.

Pigeon-holing of roles

 People often expect to be offered traditional roles and can be put off by this.

Do you automatically offer caring roles to women or practical roles to men without being aware of it? Also, avoid pigeon-holing by background, for example by always matching Asian volunteers to an Asian service user group. Be ready to create new challenges in your volunteering and take the time to chat with new volunteers to find out what they are interested in. It is also good to be prepared to help a volunteer try out a few different roles if the first one does not suit them.

Over-formality

Potential volunteers can be discouraged by formal recruitment procedures such as completing a long application form or attending an interview. These can be daunting for people with lower literacy levels or English language skills. Organisations sometimes forget to develop different recruitment procedures for volunteers and staff. If you do use registration forms, only request information which is necessary. For example, you might simply need to know that someone meets a minimum age limit for insurance purposes, rather than asking their exact date of birth. You might even decide not to use application forms and note down the important details during an introductory chat with a new volunteer.

Expenses
 People on a low income may be less likely to volunteer if they can’t afford to be left out of pocket. If at all possible, all reasonable expenses should be reimbursed. Remember that the cost of travelling and a meal eaten out is significant to someone on social security benefits or a low income. It is important to be flexible when paying expenses and try to pay them in cash on a frequent basis.

 (See expenses section for more details).
Barriers Affecting Certain Groups

Entitlement to benefits.

People receiving benefits are often uncertain of the rules around volunteering. It is often important to reassure them that they can volunteer and help them to understand the relevant rules. (See benefits section for more details)
Asylum Seekers.

Asylum seekers (people in the process of applying for refugee status) have been allowed to volunteer since April 2000. This includes while they are appealing against a decision to refuse them asylum. They are issued with document IS96, which states that they are not allowed to take up paid or unpaid work. The Home Office have confirmed that this restriction does not include volunteering. As asylum seekers are not allowed to engage in paid or unpaid work, volunteering can provide a good opportunity to integrate into the local community and improve their English language skills in particular.

Criminal records. (See screening section for more details)

 Having a criminal record need not be a barrier to volunteering. Since one in five adult men have a criminal conviction (Chartered Institute of Personnel and Development), it is important not to automatically exclude this significant group of potential volunteers.

 If checks are required, it is fairest to let people know this from the outset. You should briefly explain the process to a potential volunteer and make it clear that having a conviction does not mean that they are automatically unsuitable. It is also important to ensure that new volunteers are kept involved and informed while the check is being processed. If it is not appropriate to let them meet your service user group, you might be able to involve them in training courses or other activities.

Disabled people.

20% of the UK’s population are registered as disabled, but only 6% of volunteers have disabilities. Potential disabled volunteers are often put off volunteering at an early stage by difficulties with access or transport. Wherever possible, organisations should reimburse their volunteers expenses and look into buying any specialist equipment required.

Organisations should always be open to adapting tasks for their volunteers, and this might be particularly important when working with disabled people. It may be helpful to give a volunteer more breaks, or to look at dividing tasks so that different parts are completed by different people.

The most important thing to take on board is to treat all volunteers as individuals. Do not second-guess a volunteer’s needs. Talk to them about any support they may need to enable them to volunteer.

Why Involve A Broader Range Of Volunteers?

Although the answer may seem straightforward, there are many advantages to involving a diverse range of volunteers. Considering more of the benefits might help your organisation to identify some of its hidden barriers.

· Organisations can always benefit from fresh approaches, so involving people with a broader range of backgrounds and experiences can help you to plan new projects and reinvigorate long-running ones.

· Incorporating a wider range of ideas might help your organisation to improve its service and work more efficiently to fulfil its aims, whether these are fundraising, tree-planting or counselling.

· Reflecting the local community can boost an organisations’ credibility and improve its ability to focus on local needs. This could help you to develop new ideas or to meet specific funding criteria.

· Volunteering should offer everyone a fair chance to contribute and avoid excluding people through labelling, for example, a service user or a service user. Volunteering is mutually beneficial for both sides, so anyone should be able to participate as a volunteer.

· As an organisation becomes more representative of the community it works in, the more welcoming it becomes. You can benefit from a snowball effect as your organisation diversifies and is accessible to new service users, customers and staff and a greater pool of potential volunteers.

How To Promote Volunteering To A More Diverse Range Of People?

Where to promote volunteering

If you produce leaflets, posters or adverts to recruit volunteers, using these in a wide range of local settings will help your organisation to reach a broader audience.

Who to reach or target

Some organisations choose to target specific groups of people in publicity materials by including wording such as “we particularly welcome enquiries from disabled people”. Alternatively, consider using a broad statement such as, “We welcome enquiries across the local community, regardless of background or experience”.

You could try working in partnership with a local organisation which offers support to a specific group. Examples could include schemes to help ex-offenders re-integrate into the local community, or programmes to help people with learning disabilities find a route into employment. Developing a partnership can bring fresh approaches and offer a further support network to new volunteers.

If you want to work more closely with faith-based or ethnic minority groups in your area, it may be helpful to meet representatives of community groups which exist already and see how you can link into existing initiatives. Taking the time to attend sports/music events or drop-in centres means you can chat to members of the community and learn about the issues they face. Another good tip could be to forge links with a particular sub-group within the community.

If you can engage enthusiastic sixth-form or college students in a project, they may gradually get other people interested in volunteering. Offering job references or help with CV’s and university applications can be another way of supporting volunteers, and may be particularly welcome in communities where English is not spoken as a first language.

How to advertise

You may want to include specific messages in your volunteer recruitment materials. If your organisation pays volunteers expenses, it is a good idea to mention it in your publicity materials. Promoting your accessibility or family-friendly volunteering opportunities will also neutralise potential barriers from the start. Consider avoiding certain wording in your campaigns, as some potential volunteers might find these phrases off-putting or misleading, for example:

· Some refugee communities may see the term ‘volunteering’ as having military connotations, so other terms such as ‘help’ or ‘community involvement’ could be used for this audience;

· Some people might find the idea of an interview too formal, so try calling it an informal chat instead of interview to make introductory meetings sound more welcoming;

· Inviting your volunteers to preparation or social evenings might sound more attractive than training;

· It is good to avoid using the employment model so try asking about experience, rather than listing the skills or expertise required.

Giving an inclusive image of volunteering

Preconceptions about who volunteers can sometimes be a barrier to people coming forward and offering their time. Inviting volunteer advocates to recruitment events could be a very direct way of showing how inclusive your organisation is. You could also consider using photographs in your publicity materials. If you use photographs in your publicity materials try to ensure that the images show a diverse range of people and look natural. If you want to use photos of your volunteers, (either showing volunteers at work or at a celebratory event), it is important to get written permission before using the image.

Using forms as part of your recruitment process

Application forms can be off-putting for many people. A study by the Institute for Volunteering Research describes lengthy application forms as a barrier to people with sight problems, English as a second language, poor literacy skills, or learning disabilities. Research also suggests that many volunteers do not like what they see as bureaucracy and form-filling.

Ask yourself whether you need an application form, or whether you could simply ask the volunteer for an informal interview and get the same information face to face. If you do use application/registration forms, make sure they have a simple layout and consider using tick boxes to reduce the amount of writing necessary. Make it clear that you can assist in filling the form in. Try to only ask questions which are relevant to the volunteer role and which will help you to decide whether the person would be able to perform the tasks. Where possible, avoid adapting forms which you use for staff recruitment. Include a section on additional support needs and on disclosure of disability. Remember that some disabilities like epilepsy are hidden so you should never make assumptions about your volunteers.

Monitoring the diversity of your organisation

Asking staff to complete Equal Opportunities Monitoring Forms is a statutory requirement for public sector bodies, but voluntary sector organisations could consider using monitoring forms with staff and volunteers. Monitoring can be a good way to see how inclusive your organisation is. It can also help you to evaluate the results of recruitment campaigns by showing you, which sections of the community respond to your publicity.

If your organisation decides to use monitoring forms, you should clearly explain why you are collecting the information. Reassure people that it will be anonymous and confidential and that they are under no obligation to complete the form.

Signposting for volunteers

It can be very hard to turn a volunteer away, but you should be prepared for this if you and the volunteer have discussed and tried out different roles without success, or if the potential volunteer has a particular criminal conviction which means they can’t work with your service users. Remember that if they don’t match the volunteer opportunities that you have, then neither the volunteer nor your organisation will benefit. If you can’t offer a suitable opportunity to a willing volunteer, try to signpost them on to another organisation who may welcome their support. Volunteer Centres hold a wide range of information about alternative volunteering opportunities and can support the volunteer to find something more suitable.

Meeting individual needs

Asking your volunteer if they require any extra support or equipment, and having the knowledge to anticipate a volunteer’s needs is an important part of volunteer recruitment and retention. Here are some tips on what to consider:

Adapting roles

Volunteers with disabilities or on medication which makes them tired may need longer or more regular breaks.

Some ex-offenders may find it difficult to take on a regular volunteering commitment at first as they may not want the routine or associate it with prison community service schemes.

Older volunteers, who have been with your organisation for a long time, may find it becomes difficult to perform some part of their role and worry about mentioning this to you. Adapting their tasks, or offering them a less physically demanding role such as buddying other volunteers, can be a good solution.

Plain English and website accessibility

Remember the importance of speaking and writing in a clear and simple way. Make sure that volunteer agreements and polices are not too wordy or legalistic.

Websites should be developed for ease of use and readability. Avoid using strange fonts or bright background colours. Intersperse pictures and text and make sure that links are easy to find. If you can, consult people with disabilities about the design of your website. You can get more information and links on disability accessibility and from the Disability Rights Commission.

Translation into other languages

Consider printing some of your publicity materials in other languages to attract people who speak English as a foreign language. Current volunteers who speak other languages might be able to help with translating signage or interpreting for recruitment events. However, be careful not to give a misleading impression if you aren’t able to offer on-going support in other languages.

You might find Volunteer Centre Sheffield’s (www.vas.org.uk) Translated Volunteering Information helpful. Generic letters and information sheets related to volunteering for refugees and asylum seekers are available on their website in English, Amharic, Arabic, Farsi, French, Kurdish (Sorani), Somali, Tigrinya, and Urdu.

Cultural awareness

When working with people of different backgrounds and faiths, it is very useful to be aware of when cultural and religious events take place. You can anticipate when volunteers might need to alter shifts, you might want to avoid planning recruitment or training events on these dates and it can be an interesting point of conversation with your volunteers. Website www.interfaithcalendar.org might also come in handy. Some important religious dates are closely linked to the lunar cycle, so remember that the timing of some celebrations may be established at very short notice.

Involving Volunteers with Mental Health Problems
(Voluntary Action Sheffield Good Practice Advice – with guidance from Helen Thompkins, Occupational Therapist at the Southern Acute Day Hospital)

· According to MIND people with mental health problems are often the most socially excluded.

· 1 in 4 people experience some mental health problem in the course of a year.

· Government figures indicate that 3 in 10 employees will have a mental health problem in any one-year, mainly depressive and anxiety disorders.

· 47% of people with mental health problems felt that they had experienced discrimination at work (MIND).

Problems that people with mental illnesses may experience include:

· Feeling low;

· Thought disruption;

· Side effects from medication;

· Sleep problems;

· Apathy /poor motivation;

· Feeling anxious and restless;

· Delusions;

· Poor concentration;

· Loss of appetite.

These can cause:

· Difficulty in carrying out activities that we may take for granted;

· Social isolation and loneliness;

· Low self esteem and loss of confidence;

· Fear and uncertainty.

People may experience these things to varying degrees. Usually, through treatment (medication, ‘counselling’ treatments, education about their condition and it’s management), people may not experience their symptoms any more or, people become more able to cope with and manage their experience.

Benefits for the Organisation

The level of thought and consideration that an individual may have put into exploring volunteering as an option means that many will be:

· Reliable and enthusiastic;

· Committed;

· A role model for other people to help them overcome difficulties that may affect them.

The experiences people may have encountered means that many will have:

· A wealth of both life and work experience, offering your organisation a diverse

workforce;

· A range of ideas, coping strategies and different approaches to share;

· Empathy and understanding with others in similar situations.

What your organisation can offer:

· Inclusion in society;

· An enjoyable and meaningful activity;

· Structure to daily life and activities;

· The opportunity to improve self esteem and confidence;

· The opportunity to learn new skills or build upon previously learnt skills;

· A reference for future work;

· The opportunity for people to ‘give something back’;

· The opportunity to challenge current practice.

Barriers that may prevent participation:

· Misconceptions / ignorance;

· Discrimination;

· Previous negative experiences of volunteering or work;

· Lack of confidence;

· Lack of support;

· Financial concerns e.g. benefits.

Overcoming Barriers

· Working with people with mental health problems is simply about good

practice and treating people as individuals and with respect. If you can avoid making assumptions about someone’s experiences and establish an honest and open working relationship, many potential difficulties can be avoided.

· Have an initial meeting to discuss any concerns/personal circumstances

and how to address these. The individual will probably have a good understanding of their difficulties and any support they may require. This could make the rest of your working relationship much easier and may prevent difficult problems from arising.

· Discuss what action the person would like you to take if you have concerns about

the person’s health.

· Discuss confidentiality - how much information the person is happy to

openly share about themselves i.e. some people will be comfortable telling ‘anyone and everyone’ about their mental health problems/personal circumstances while other people may only want the manager to know (or other people who ‘need to know’).

· Discuss when people are at their best e.g. Some medication has to be

taken first thing in the morning or, may affect sleep therefore, some people may find working early in the morning problematic because the medication has not begun to work.

· Consider what support structures are in place.

· Consider allocating a ‘mentor’ or ‘buddy’ to offer support.

· Offer regular meetings to give feedback or offer training and support.

People with mental health problems may already have had to deal with stigma about their condition. Some people may choose not to tell you about their mental health problems – you may never know.

Disability Discrimination Act
(Disability Rights Commission)

What Does The Law Say About Service Providers?
If you are a provider of goods, facilities or services you have duties under the Disability Discrimination Act (DDA), which make it unlawful to discriminate against members of the public on the grounds of disability. These duties came into force from 2 December 1996 on a phased basis, so if you’re a service provider, you need to know how the Act affects your business.

It is unlawful to discriminate against disabled people by:

• Refusing to provide a service without justification;
• Providing a service to a lesser standard without justification;
• Providing a service on worse terms without justification;
• Failing to make reasonable adjustments to the way services are provided for

 disabled people;
• Failing to make reasonable adjustments to the physical features of service

 premises, to overcome physical barriers to access.

Under the Act discrimination also occurs when anyone knowingly aids someone to discriminate against a disabled person, or victimises anyone who tries to make use of rights under the Act.

A service provider can refuse to serve a disabled customer so long as they are able to justify such action, and their reasons have nothing to do with the customer’s disability and they would refuse to serve other customers in the same circumstances.

Who Is A Service Provider?

All organisations that provide goods, facilities or services to the public, whether paid for or for free, are covered by the DDA, no matter how large or small they are. That includes:

• Hotels, guest houses and hostels;
• Shops, pubs and restaurants;
• Estate agents and private landlords;
• Accommodation agents, councils and housing associations;
• Property developers, management organisations, investment companies

 and institutions;
• Banks and building societies;
• Mail order or telephone order businesses;
• Central and local government services;
• Courts and law firms;
• Voluntary/ community organisations
• Hospitals and doctors’ and dentists’ clinics;
• Churches or other places of worship;
• Sport and leisure facilities;
• Bus and railway stations;
• Amenities and places of interest such as parks and historic buildings;
• Theatres and cinemas;
• Libraries and museums;
• Telecommunications and;
• Broadcasting services.

The DRC have produced a Code of Practice about your duties under the Disability Discrimination Act. This is a legal document that will be taken into account by the courts. It gives you guidance on how you should carry out your duties. You may find these duties daunting but they are quite straightforward. They will bring you more business from disabled people and others.

Disabled Customers

There are around 10 million people in the UK with a current disability covered by the DDA. Of these, over 2.75 million have a significant hearing impairment and over 2 million have a significant visual impairment. Some people have more than one disability; some have disabilities that cannot be seen; and the popular perception that people with disabilities always use wheelchairs is inaccurate.

Those who are likely to benefit from improvements made by small businesses and other service providers include:

• Disabled customers (both existing and new ones);

• Their friends and families accompanying them;

• Customers with pushchairs or carrying heavy shopping or luggage;

• Customers with children;

• Some older customers who may not consider themselves disabled but who

 do appreciate easier access.

Meeting The Needs Of Your Disabled Customers

To some extent you will be able to anticipate what customers with different disabilities may need in order to access your goods and services. It is also a good idea to talk to individual customers about any particular problems getting in and around your premises or finding what they need, and any ideas for how you could improve access to your goods and services. (But remember that what makes goods and services accessible to one disabled customer may not work as well for another disabled customer).

Think broadly about the wide range of disabilities including:

· Sight impairments;

· Hearing impairments;

· Physical/mobility impairments;

· Mental ill health;

· Learning disabilities.

Disabled customers can benefit from a range of improvements, some of which can be relatively easy to implement, such as a suitably positioned handrail, clearer signs or a well-planned, logical layout within premises.

If you currently have few disabled customers, this could simply be a reflection of how difficult access to your premises and goods and services is. So, in addition to your existing customers, give some thought to what improvements you can make for people who may become new customers.

Equality, Dignity And Respect

This guide is based on the principle that – as far as possible – disabled customers should be able to obtain goods and receive services in just the same way as other customers who are not disabled. This would mean that all customers receive as near to equal service as possible, and occasions where some customers feel that they are being treated differently are reduced to a minimum.

However, given the constraints of operating from existing buildings, there will be some situations where the same treatment will not be possible. In such cases, you will need to decide how best to serve your disabled customers: whatever solutions you come up with should respect the dignity of disabled customers. And, of course, there is nothing to prevent you from making extra provision for them.

What Are Reasonable Adjustments?

It is important that service providers who have not already done so take reasonable steps to make their services accessible. Failure to do so could lead to loss of reputation or even litigation.

Since 1 October 1999 service providers have had to make 'reasonable adjustments' for disabled people, such as providing extra help or making changes to the way you deliver services.

Examples:

· Making adjustments to the premises such as improving access routes and ensuring that they are free of clutter, or redecorating part of your premises to provide better contrast to someone with a visual impairment;

· Providing appropriate or additional training for staff who may come into contact with customers with disabilities, to assist them in the provision of services to and for people with different types of disabilities;

· Equipment changes, such as acquiring or using modified equipment, e.g. a telephone with text display for use by a deaf customers;

· Making service literature and instructions more accessible e.g. providing a Braille version for blind customers.

Since 1 October 2004 the duties additionally say that service providers should make reasonable adjustments to "physical features".

What Is A "Physical Feature"?

Here is a long but not exhaustive list: steps, stairways, kerbs, exterior surfaces and paving, parking areas, building entrances and exits (including emergency escape routes), internal and external doors, gates, toilet and washing facilities, public facilities (such as telephones, counters or service desks), lighting and ventilation, lifts and escalators.

It is important to realise these features aren't just buildings or indoor facilities. They could include seating in the street or a pub garden, stiles and paths in a country park, fixed signs in a shop or a leisure facility.

Your duty is not just to put a ramp at the front entrance of your building (although that may be a useful thing to do) but to look at all aspects of your services and consider what changes you can make to the full range of physical features.

You may plan a number of changes as part of a refurbishment or a continuing access improvement programme. Something which might not be considered a reasonable adjustment now could well be considered reasonable in future. Access should not be considered once and then forgotten.

The law gives you a choice. You can remove the physical feature, alter it, find a way of avoiding it or provide the service another way. The DRC strongly recommends that you consider removing the physical feature or altering it. This is often the safest option because it is the most likely to make the service accessible. It means that disabled people receive the services in the same way as other customers. This is called an 'inclusive' approach.

Removing or altering physical features does not always have to be expensive. For example, the way that display units are set out in a shop may make it difficult for disabled people to use the service. Simply rearranging the display units may make a tremendous difference. Improvements to the lighting could also make the service more accessible. This could be done immediately or when you are refurbishing that area.

What Is Reasonable?

There is no definitive answer. The law uses this phrase to give some flexibility and allow different solutions in different situations.

 However, the Code of Practice advises that 'reasonable' may vary according to the:

· Type of services provided;

· Nature of the service provider and its size and resources;

· Effect of the disability on the individual disabled person.

Some factors when considering what is reasonable are:

· Whether taking particular steps would be effective in overcoming the difficulty that disabled people face in getting access;

· The extent to which it is practicable for the service provider to take the steps;

· Financial and other costs of making the adjustment;

· The amount of disruption caused by taking the steps;

· Money already spent on making adjustments;

· The availability of financial or other assistance.

If you own a corner shop the changes you are expected to make are different to those expected from a supermarket chain. Equally a village hall will have different requirements to the town hall or the banqueting suite in a large hotel. Installing a lift or new toilets may be inappropriate for a village hall or corner shop but an absolute necessity for the hotel or town hall.

Principles To Bear In Mind

Inclusive Approach

Meeting the needs of as many customers as possible:

Remember that the objective is to take an ‘inclusive approach’ – that is, to find ways of providing access to your goods and services in the same way for as wide a range of customers as possible, acknowledging that there will be some circumstances where particular provision may have to be made for customers with certain disabilities.

Who will benefit:

Some physical improvements can specifically benefit customers with particular types of disability (for example, repairing a loose-fitting carpet that might have caused a tripping hazard will particularly benefit blind or partially sighted customers as well as customers with physical impairments such as poor balance). But suggested improvements will often also be of general benefit to all customers, whether or not they have a disability.

Existing Buildings

Practical improvements:

In existing buildings (as against new buildings) it is often not possible to meet all ‘best practice’ accessible design solutions, but you should achieve best practice where possible. The most useful approach is to look for practical improvements that you can make.

Rethinking use of spaces:

It may be possible to improve access to goods and services for disabled customers by rearranging the layout of the premises (with little or no physical alteration) to maximise use of accessible areas. For example, in an office where interview areas for the public are needed, it may be possible to relocate this function from an upper floor to the ground floor.

Retaining positive features:

Ensure that any features which assist access are retained and that opportunities for improvements are considered when undertaking routine maintenance or refurbishment.

Timing of Improvements

Making a start:

You will probably find that you have already implemented some of these ideas anyway; some you might be able to apply quickly and at very little or no cost. Others may be things you want to plan for the future, perhaps incorporating them when you are undertaking routine maintenance, next redecorating, or replanning the interior of your premises. They do not necessarily have to be done all at once, but the important thing is to get started.

Taking a long-term view:

 It is a good idea to have a long-term plan of gradual improvements to make it easier for disabled customers to access your goods and services.

Getting input and advice:

You will find that you will be able to implement some of these suggestions yourself. For others you may need some additional input – perhaps by asking your existing disabled customers for their views or inviting a local access group to visit the premises and make suggestions. Others still may require more technical advice from professionals. Some changes to physical features may need planning permission, building control approval and/or other consents.

Non-physical Adjustments

Making services available by alternative methods:

As well as making physical improvements (that is, removing or altering physical features that present obstacles), access can be improved by providing a means of avoiding the features or providing reasonable alternative methods of making services available to disabled people.

The way you run your business:

 The day-to day management of your business and premises will have a huge impact on how easy they are to use by disabled customers. Staff management and policies and attitudes towards serving disabled customers are just as important as the premises themselves.

Staff awareness:

Ensure that all staff are aware of the DDA and that training in how to meet the needs of disabled customers is provided as appropriate.
The extract below is from Volunteering England Good Practice Bank “Diversity Overview”.

 Extra Office Equipment

· Textphones or minicoms allow hearing impaired people to communicate over the telephone using a keyboard and visual display.

· Computer screen magnifiers can be attached to the monitor. They reduce glare and enlarge text and pictures on the screen.

· Large button telephones are helpful for visually impaired people or those with dexterity difficulties.

· Computer keyguards help people who have dexterity problems with typing.

If you need any specialist computer equipment for volunteers with disabilities, Abilitynet may be able to help you.

Remember that you may also need to move furniture around to improve wheelchair accessibility or fit other equipment such as a handrail or raised toilet seat. The Centre for Accessible Environments can advise you.

Communication Support

You can book a communication support worker through a specialist organisation such as RNID. Different kinds of communication support include induction loops, British Sign Language interpreters, lipspeakers and palantypists for speech to text reporting.

Special Formats

There are a variety of formats for visually-impaired people, including Braille, large print or audio tape/disc. You could have some materials readily available, such as recruitment materials, and have others specially prepared according to individual volunteers needs. RNIBs See it Right pack explains more about these formats. You can get transcription organisation to prepare these resources for you. Prices vary according to the document length and the format required, so you may need to shop around. One good transcription organisation is Pia.

Selecting Volunteers

As soon as you have received an enquiry from a prospective volunteer act on it straight away. Many volunteers who are initially enthusiastic never start volunteering and the drop-off rate is high. The main reasons for this are:

· Unnecessary delays in responding to volunteer enquiries;

· The volunteer has difficulty in contacting someone in the organisation;

· Difficult or overformal application procedures (no face to face contact);

· Delays in waiting for CRB disclosures.

If a prospective volunteer contacts you and they do not receive a reply within a week, they can easily feel that they are not valued or needed. This is particularly strongly felt by those who might lack confidence or who have experienced rejection and exclusion in their life. An immediate face-to-face (or telephone) informal chat is far more inviting than initially sending an application form to someone through the post. People often feel much more inspired when they can picture who they will be working for and if they can ask questions about what the work will involve before they fill out formal application forms. In addition some people may have literacy difficulties or have had bad experiences with bureaucratic processes in the past and an application form through the post can be a significant barrier to getting involved. Why put up unnecessary walls?

If a volunteer has been contacted and has gone through the application procedures there may be delays in their CRB disclosures being processed. It is really useful to think of ways that you could involve the volunteer during this time to maintain their motivation, for example:

· Invite them to team meetings;

· Start their induction training;

· Allow them to shadow other volunteers under supervision;

· Enable them to take part in activities as participants/ service users if appropriate.

The following good practice principles and stages should be used in the recruitment and selection of volunteers:

· Equality of opportunity;

· Volunteer work outlines (task description);

· Application form (or taking down verbal details);

· Interview (formal or informal);

· References;

· More than one person should be involved in the process and decision-making;

· Written records should be kept.

Application Forms

(See sample form in resources)

· Application forms are useful in preparing for interviews. They are a good way of recording information for future use as well as monitoring and evaluation.

· Keep application forms as simple and clear as possible.

· Only ask questions that are absolutely relevant and necessary for the role.

· Where people have to handwrite leave plenty of space.

· Offer extra support for filling in the forms. It can be helpful to fill in the application form verbally with a prospective volunteer when they first meet you. This avoids delays and can be supportive to someone who lacks experience of form filling.

What Do You Need To Know About The Volunteer?

Some of the information below would need to be discussed in an interview or informal chat rather than asking for too much detail on an application form. Questions to ask include:

· Name, address, phone numbers, email address etc;

· What do they like about the idea of volunteering with this particular organisation

or doing this type of work?

· What do they hope to gain from volunteering?
· What is the volunteer’s length of commitment and availability?

· Does the volunteer have any special needs or requirements?

· Are there any possible restrictions e.g. criminal convictions?

· Do transport and childcare arrangements affect the volunteer’s availability?

· Has the volunteer any previous experience, relevant skills or interests?

· Would the volunteer prefer group work or one to one work?

· Does the volunteer prefer a structured or flexible environment?

· Can the volunteer relate to others?

What Do Volunteers Need To Know About Your Organisation?
It is best to have some of this information in writing for volunteers to consider e.g. volunteer handbook and task description, as well as informing through informal discussions/ interviews.

· Who is the contact person and what is their role?

· What does your organisation do?

· What does the role involve?

· When and where does the role take place?

· What sort of commitment is required?

· Are working times fixed or flexible to suit the volunteer’s needs?

· What skills are needed?

· To whom are volunteers responsible?

· What support is offered? Who provides this support?

· What expenses are provided? e.g. transport, lunch, childcare

· Are references required?

· Is a CRB check required?

· Is information on relevant policies provided?

· What training will be given?

Planning an Interview

An interview should provide an opportunity for you to learn about the volunteer and it should allow the volunteer to understand what is expected of them and what they can expect from your organisation.

· Decide on a formal or informal approach. Most organisations interview informally. The interview can be structured and organised without being unnecessarily formal.
· Alternatively, if you are taking on a number of volunteers you may want to organise a taster day and hold group interviews.

· It is good practice to have two people present from your organisation during the interview process. You can then discuss the pros and cons of each potential volunteer to arrive at a more considered decision. This approach also safeguards against prejudices, which are often not recognised.
· Be clear on what you do or do not need to know about an applicant.

· Ask open questions as these gain more information and more honest answers.

· Ensure there is a clear arrangement for time and venue.

· The environment should be comfortable and free from interruptions, away from telephones, other staff and the public if possible.

· Allow sufficient time for the interview to take place.

· Bring relevant information to the interview (application form, expense form, documents to give to the interviewee).

· Decide how you will record the details of the interview.

Interviewing

· Introduce yourself and help the interviewee to feel as comfortable as possible.

· Thank the interviewee for their time and interest.

· Clarify the purpose of the interview.

· Let the interviewee know they can ask for questions to be repeated.

· Give details about the organisation and where volunteers fit in.

· Outline relevant policies.

· Summarise the main points at the end of the interview and agree on the next steps e.g. when you will let them know the outcome, taking up of references, starting date, induction details etc.

· Allow the interviewee the chance to ask questions.

· Remember that you can be flexible. For instance, you may have planned to take on one volunteer to cover the required tasks – but decide that it’s appropriate to utilise two volunteers in light of who comes forward, their availability, special needs, experience etc.
· You may often have ‘gut instincts’ concerning a potential volunteer. These should be taken into account and are often a good indicator, but they should not be the deciding factor. Use them to guide your questioning, but recognise that many people will have ‘gut-instincts’ about taking on someone from a minority group simply because they are prejudiced.

· If you are uncertain of a volunteer’s suitability you could offer them a trial period.

· Be clear about what happens next. If you are unable to give the result of the interview on the day let the interviewee know your decision as soon as possible.

· At the end of the discussion both you and the volunteer together should be in a position to agree whether you want to proceed further.

For The Successful Application

· Make sure their starting arrangements are clear and introduce them to other workers at the time of the interview if possible.

· Start the volunteer in the role as quickly as possible. If there are any delays be clear as to why and set a start date.

· If there is a delay in a successful application due to Criminal Record Checks then look at whether there are possibilities for them to start their training or to work in a supervised manner before disclosures come through.

For The Unsuccessful Application

If you are not certain that the volunteer has the skills or experience to carry out the role you will need to explain this, making it clear that your assessment is based on the requirements of the role. Do think carefully about whether the role description can be adapted if the volunteer does not have all the necessary attributes.

Occasionally, you may feel that you want to talk to a colleague or trustee, or feel that it may be useful for the volunteer to meet an established volunteer before proceeding. A probationary period may also be useful for both parties. This is perfectly reasonable but it is important to be open with potential volunteers about what you are suggesting and why.
If a person is not suitable:

· Give them your reasons for not accepting them in a clear, sensitive and honest way;

· Suggest possible ways of strengthening their areas of weakness;

· If appropriate offer an alternative volunteer role within the organisation;

· Give the applicant the time to discuss the decision you have made;

· You could refer volunteers back to their local Volunteer Centre to look for other voluntary work that may be more suited to them.

References

(See reference request form in resource section)

References are good practice and a useful way of gaining insight into the qualities of the volunteer.

· Explain why you take references, what you ask and what you do with them.

· Potential volunteers may not have been employed. In order to avoid creating barriers be flexible about who you will accept a reference from e.g. social workers, probation officers, religious leaders, tutors, people working in day centres that the volunteer attends or any other official relationship.

· If you ask for too long a period of time for the referee to have known the volunteer you will again be creating barriers for many people.

· Referees should not include close relatives or people under 18.

· Some organisations ask for all references in writing; others prefer telephone references. Make a checklist of questions to ask and keep a written record of points raised in telephone references.

· Do not accept written references produced by a prospective volunteer. Such references are open to forgery.

· A reference that indicates problems does not necessarily mean the volunteer is unsuitable. For example the information can be used to identify sensitive situations that should be avoided.

Occasionally, someone will want to volunteer for you who is completely unable to provide a reference e.g. an asylum seeker who has not been in the country very long. You will need to make a balanced assessment of the risks involved and decide whether there is a safe way of involving them. Think about how you could adapt some of your procedures e.g. involving them only in supervised group activities for the first few months while you get to know them better.

Screening And Police Checking

Rather than relying solely on police or criminal records checks, it is more important to develop the best possible procedures for recruiting, selecting, inducting and supervising volunteers, and to ensure there are clear and well-known procedures for complaining if any worker is acting inappropriately. These procedures should apply not only to those who will work with under 18s, but to anyone who will work with vulnerable adults, who could be in sensitive situations with service users, or have access to money or valuable property.

Should I take on someone with a criminal record as a volunteer?

This is not a simple yes/no question. Why should, for example, a ten-year-old conviction for shoplifting prevent someone from volunteering on a gardening project? In choosing not to take on people with criminal records groups will be cutting themselves off from a large number of potential volunteers.

IT’S A FACT!

· More than five million people in the UK have convictions for crimes that could have involved imprisonment.

· One in three men under 30 years of age have criminal records.

· It is estimated that at least 20% of the working population has a criminal record

(Chartered Institute of Personnel and Development).

How do you decide whether or not a volunteer is suitable?

Consider:

· Whether the conviction is relevant to the position;

· The seriousness of the offence;

· The length of time since the offence occurred;

· Whether the volunteer has a pattern of offending behaviour;

· Whether the volunteer’s circumstances have changed;

· The circumstances surrounding the offence and explanation offered by the volunteer.

N.B. Under the Protection of Children Act 1999 and Court Services Act 2000 it is an offence to knowingly employ anyone with a conviction for offences against children i.e. murder, manslaughter, rape, serious offences involving violence and a number of sexual offences, to work with people under 18.

However, aside from this there are no set guidelines on which other offences would make an individual unsuitable to work with vulnerable people. Considering each person on their own merits means that potential volunteers are not discriminated against and that your group will not be losing out on perfectly capable and safe volunteers.

Screening and Police Checking Overview

(Adapted from Volunteering England Good Practice Bank article)

Screening is used here to mean checking if someone has a criminal record. It is one way of reducing the risk of recruiting volunteers who may be unsuitable to work with children or other vulnerable people. Screening is a valuable tool in identifying unsuitable volunteers, but it is not foolproof. For example, 90% of child sex offenders have no relevant criminal record. Even those with a criminal record may be able to avoid detection by giving a false or different name.

Organisations should not assume that by screening volunteers they have done enough. It is vital to always carry out effective recruitment, training and supervision of staff. As well as this, there should be a system for anyone to raise concerns about an individual.

Not all organisations will need to screen volunteers. The need to screen will depend entirely on what the volunteer is doing and the service user group that they are working with. Except for organisations who fall under the remit of the Care Standards Act or are Childcare organisations under the definition in the Protection of Children Act 1999, the only legal obligation that organisations have to screen their volunteers is the duty of care that they have towards the people they work with. Duty of care requires that you do everything reasonable within your power to protect others from harm. So if an organisation involves volunteers working with vulnerable people, it could be argued that part of their duty of care is to screen volunteers. Organisations need to look carefully at their service user group and volunteer roles to decide whether screening is necessary, and a risk assessment needs to be done to decide whether service users are at risk if volunteers are not screened.

Under the Rehabilitation of Offenders Act 1974, ex-offenders normally have the right not to reveal spent (old) convictions. However, where work involves contact with vulnerable people, organisations can require applicants to declare spent convictions too. Section 115 (4) (a) of the Police Act 1997 describes vulnerable people as:

· Anyone under the age of 18;

· Anyone receiving:
- accommodation and nursing or personal care in a care home
- personal care in their own home through a domiciliary care organisation
- healthcare services provided by an independent hospital, independent clinic, independent medical organisation or NHS body
- services provided in an establishment catering for a person with learning difficulties;

· Anyone who could be described as having:
- a substantial learning or physical disability
- a physical or mental illness, chronic or otherwise, including and addiction to alcohol or drugs
- a substantial reduction in physical or mental capacity due to advanced age.

It is fairer to let people know from the outset that they will be required to reveal this information. One form of wording is:

Because of the nature of the work, [befriending older people], you are required by the Rehabilitation of Offenders Act 1974 to declare all criminal convictions including those which are spent.

You may also want to make it clear that just because someone has a conviction, it does not mean that they are automatically unsuitable. The majority of convictions would not have any bearing on suitability for volunteering. However, ex-offenders may well be wary about discussing their convictions with you due to fear of stigma or discrimination. Anything you can do to reassure them that your organisation is fair will encourage them to be open. Remember that one in five adult men have a criminal conviction. If your organisation discriminates against ex-offenders, you could well be losing out on valuable volunteers.

The Criminal Records Bureau

The Criminal Records Bureau has been set up as a one-stop-shop for criminal record checks. Three levels of check have been introduced.

Enhanced Disclosures; This is appropriate for posts involving substantial contact with children or vulnerable adults, if those regularly training, supervising or being in sole charge of individuals or groups. The Enhanced Disclosure would contain details of all convictions current or spent as well as details of cautions, reprimands or warnings. It would also detail inclusion on the Protection of Vulnerable Children Act and Protection of Vulnerable Adult lists. In addition, they will include any other relevant information held by the police, including so-called ‘soft’ information. Enhanced Disclosures are free for volunteers.

Standard Disclosures; For posts involving regular contact with vulnerable people and people entering positions of trust such as accountancy and veterinary professions. The Standard Disclosure will be the same as the Enhanced Disclosure but without the addition of ‘soft’ information held by the police. Standard disclosures are free for volunteers.

Basic Disclosure; Available for anyone. Contains details of convictions that are unspent under the Rehabilitation of Offenders Act 1974. These checks are of limited use and will probably not be used widely in the voluntary sector.

Enhanced and Standard Disclosures are currently available and can only be issued to registered organisations for posts that fit the requirements. Disclosures will be posted out both to the organisation and to the individual.

In order to get Enhanced and Standard Disclosures, organisations need to become registered bodies. Registration forms are available from the CRB.

To register, organisations will need to:

· Pay a £300 fee;

· Satisfy the CRB that they are entitled to ask for the information under the Exceptions Order of the Rehabilitation of Offenders Act 1974;

· Show that it has a code of practice vis-a-vis employing ex-offenders;

· Show that its confidentiality policy is clear about who will need to know information, how it will be stored, and when it will be destroyed;

· Nominate a lead signatory who will have overall responsibility for checks and counter signatories. All signatories are checked by the CRB to see if they have any offences that would make them unsuitable to receive confidential information. All applications for Enhanced and Standard Disclosures have to be signed by a signatory and the individual being checked.

If organisations cannot afford the registration fee themselves, then it is also possible to get disclosures via an umbrella body. The umbrella body has ultimate responsibility for checking that members are abiding by the Code of Practice and are dealing with disclosure information strictly within the bounds of their confidentiality policy. Because all the extra administration, umbrella bodies have to charge organisations for checks.There is a list of umbrella bodies on the CRB website: www.disclosure.gov.uk.

Treating Ex-Offenders Fairly

There is a major concern that organisations may shy away from taking on individuals with any kind of criminal record at all. This could result in a huge amount of wasted potential. It is estimated that at least 20% of the working population has a criminal record and one in three men under the age of 30 have a criminal conviction. To decide to rule out all these people when looking for volunteers considerably narrows down the available options and means that people with potentially valuable skills and life experience are being ignored. This presents a major challenge for the sector in breaking down the prejudices that many people have towards ex-offenders. One of the provisions of becoming a registered body with the CRB is that the organisation should have a written policy on the recruitment of ex-offenders and sign up to the CRB Code of Practice. The Code of Practice is available from the CRB and can be downloaded from its website.

Organisations should aim to develop a fair approach to ensure that the 5 million-plus people in this country with convictions for a crime which could have involved imprisonment are not written off as potential staff and volunteers. A balance has to be struck between the need to protect vulnerable individuals and the need allow everybody to have a place and a purpose within the community.

Confidentiality And Data Protection

The CRB is concerned that organisations should be able to show that they will be able to deal with disclosures in a safe and confidential manner. This is very important because it is a criminal offence to pass on someone’s conviction details without their prior permission.

The Data Protection Act 1998 also lays out clear guidelines for how personal information should be stored and dealt with. Organisations should have clear confidentiality policies outlining how information will be stored and who it will be shared with. Individuals should be made aware of this policy right from the beginning so that they feel able to discuss any convictions without fear of the information being passed on.

Only specific people within an organisation should have access to disclosures, which should be stored securely. Allowing for a suitable period for an individual to raise any queries or concerns over their disclosure, the document itself should be destroyed. Once a decision has been reached on whether to take on an individual, the information contained within the disclosure becomes irrelevant and does not need to be kept on file. When deciding whether to take someone on, information about disclosures should only be discussed with a set group of individuals within the organisation and the volunteer should be made aware from the beginning who these people are and that they will be involved in the decision-making process.

The Protection of Children Act 1999 (POCA)

Under the Act childcare organisations recruiting to childcare positions (later amended to regulated positions by the Criminal Justice and Court Services Act 2000) are obliged to carry out checks against the Protection of Children Act list, which is now only available through a CRB disclosure.

The Act defines childcare organisation to mean an organisation:

· Which is concerned with the provision of accommodation, social services or health care services to children or the supervision of children;

· Whose activities are regulated by or by virtue of any prescribed enactment; and which fulfils such other conditions as may be prescribed.

The Protection of Children (Child Care Organisations) Regulations 2000 (SI 2000/2432) lists prescribed enactments.

Legislation is subject to change, so organisations are advised to seek advice on whether they are a childcare organisation if their activities are regulated.

There are several duties on child care organisations; further guidance is available from http://www.crb.gov.uk , and http://www.homeoffice.gov.uk .

As with the Protection of Children Act, there is now a Protection of Vulnerable Adults (POVA) list for organisations under the Care Standards Act. POVA checks come via CRB disclosures, although in some circumstances it is possible to obtain a preliminary POVA check, before the disclosure is returned. For further information see http://www.disclosure.gov.uk/index.asp?fuseaction=doh_checks and the Commission for Social Care Inspection www.csci.gov.uk .

Induction and Training

All volunteers should be given an induction into the organisation and the area of work they will be undertaking.

· Volunteer induction serves to make new people feel welcome.

· It provides the volunteer with initial training.

· It is an on-going process.

· A volunteer handbook is useful for volunteers to take away and read in their own time.

· Do not overload volunteers with too much information.

· Involve other members of staff or volunteers to use their special expertise or interest.

· Develop a checklist so that you and the volunteers can keep track of what has been covered and what has not.

Volunteer Handbook

(See example handbook in resources section).
A volunteer handbook is a back up to induction – it holds information that will be helpful for the volunteer as part of their day-to-day work for the organisation. It is difficult for volunteers to remember everything they are told during an induction and it can be extremely useful for them to look back on. However, avoid just giving the handbook to new volunteers on their first day and leaving them to get on with it – they still need a face-to-face induction.

If you only involve a small number of volunteers infrequently, then a handbook will not be essential (though making your policies available to volunteers is). However, the more volunteers you have, and the greater responsibility they have, the more important the handbook becomes.

What Should Be In The Handbook?

Any information that volunteers might need to feel part of the organisation. Ask current volunteers what information they would like to see written down. A list of suggestions is included below.

Ensure that it is both accessible and readable. People will not read something complicated and boring, or that excludes readers with sight problems, dyslexia or learning difficulties. Make documents more accessible by using ‘Arial’ Point 12 at the very least and preferably Point 14. Use clear informal English.

A volunteer handbook could include information such as:

· Details of who will be the volunteer’s main contact or support person;

· Name of the person to whom the volunteer will be responsible;

· The hours the volunteer will be working;

· The days the volunteer will be working and the start date for the volunteer;

· Self-recording induction checklists e.g. I know where to store my personal belongings, I know where the toilets are, I have had a tour of the building, I have been introduced to the following people…;

· A role/task description;

· Your volunteer policy;

· A summary of current activities and priorities of the organisation;

· Newsletter or other background information;

· An expenses claim form;

· A list of staff and their areas of responsibility;

· As an appendix- Relevant policies e.g. confidentiality, equal opportunities, health and safety etc;

· Information on the management committee.

Training

Training is an important method of providing support and will need to start before volunteers have responsibility for users of your organisation’s services. It gives volunteers relevant skills and improves the quality of their work by developing added confidence in their duties and abilities. The training your volunteers receive will depend on the kind of work they will be doing, and on the numbers of volunteers you need to train at any one time.

· Consult with volunteers when arranging training so that they can identify areas and skills in which they would like to build their confidence.

· Initial training will depend on the role and may take hours, days or weeks to complete. Ongoing or refresher training also keeps volunteers’ skills fresh, and enables them to develop to take on further responsibilities.

· The most common way of training volunteers is on-the-job training using an experienced volunteer or staff member - appropriate if you take on one volunteer at a time, who will be doing straightforward work.

· Alternatively develop an in-house programme – most appropriate for training volunteers in groups who will be dealing with fairly complex areas of responsibility e.g. mentoring, or advice work.

· You can also send volunteers on external training courses or bring in external trainers to deliver courses within your organisation.

· Make the most of local knowledge and experience by inviting speakers from other local organisations.

· Include volunteers in any staff training.

· Consider whether there are opportunities for the volunteer training to lead to accreditation or certificates.

An effective training programme for volunteers who may find themselves working in vulnerable situations could include training on:

· An introduction to the organisation and value base;

· Roles, responsibilities and relationships within the organisation;

· Roles, responsibilities and relationships outside the organisation;

· Principles of care for vulnerable service user groups;

· User participation and rights of service users;

· Record keeping;

· Reporting mechanisms and complaints procedure;

· Confidentiality;

· Health and safety;

· Equal opportunities;

· First aid;

· Communication skills;

· Support mechanisms;

· Recognition of personal and professional boundaries;

· Lone working.

Specific training relevant to your organisation could also be added for example:

· Food handling;

· Mental health awareness;

· Counselling / listening / advice skills;

· Group work;

· Drug awareness;

· Child protection;

· Lifting and manual handling;

· Financial / legal matters.

Support and Supervision

A major reason for volunteers leaving projects is a feeling of lack of support.

Volunteers are more likely to feel valued, accepted and satisfied with their roles if your organisation provides adequate support. Support provides an opportunity to off-load problems, gain feedback and learn from the experience of other volunteers and paid staff. Well-supported volunteers will find it easier to cope with their task and provide a better service, with the knock-on benefits for your organisation and service users.

From the outset:

· Be clear about how much support you will provide;

· Give volunteers a named person that they can contact with any difficulties or questions;

· Be clear about what you want the volunteers to do;

· Reimburse them for expenses;

· Support and encourage them frequently.
Methods of support include:

· Open door – where the volunteer co-ordinator is always available to volunteers;

· Regular telephone calls to volunteers – especially for volunteers who work individually away from the organisation;

· Surgeries – specific times when the co-ordinator is available to volunteers;

· Fixed supervision sessions between the volunteer and co-ordinator;

· Team meetings of staff and volunteers;

· Meetings solely for volunteers;

· A volunteer newsletter or notice board;

· Regular social events when volunteers get together on their own or with staff, trustees etc;

· A mentoring or buddying scheme to help new volunteers to integrate more quickly using more experienced volunteers. This also demonstrates your appreciation of experienced volunteers and the skills they offer.

Supervision

Supervision is an excellent means of support for the volunteer because they will have uninterrupted time on a regular basis to talk with you on a one to one basis. It is a great way to get to know your volunteers and gain valuable feedback. It also means that potential problems can be dealt with at an early stage avoiding them growing into something which disrupts the work of the volunteer or the organisation.

· Volunteers should be made aware that supervision is a chance for them to raise any issues, problems or concerns that they want to discuss.

· Arrange how often the supervision will take place.

· Hold the supervision away from interruptions.

The supervision session could cover the following:

· What has gone well?

· What difficulties have arisen?

· Do you feel there is any support or training you need?

· Are you happy with the current level of commitment/ responsibility or would you like less/ more? If appropriate, enable them to take on new responsibilities.
· Are you enjoying the role or would you like to do something different? (ensure that the volunteer’s goals are being met).
· Give clear feedback.

· Make sure that you let volunteers know that you are pleased with their work.

· Keep volunteers up to date on changes and developments within the organisation or their field of work.
· Where there are problems about the volunteer’s work or behaviour do not be afraid to raise them. Phrase the issue as a shared problem i.e. what steps do we need to take together to improve things?

Recognition and Participation
Volunteers will stay and contribute to your organisation if they are treated well. There are many ways of making volunteers feel involved, welcome or recognised.

Volunteers should feel that they are an important part of the organisation. They should be involved in decision-making, and their achievements should be recognised.

Ways to recognise the value of your volunteers:

· Say thank you regularly;

· Make sure they have enough to do every day;

· Allow them to contribute their views about service delivery;

· Encourage participation of volunteers at team meetings:

· keeps them up to date on the organisation.

· reminds staff of the central role of volunteers

· provides social contact;

· Volunteer support meetings or specific social events allow volunteers to compare notes and give informal support to each other;

· Include volunteers in your organisations’ social events e.g. leaving parties;

· Organise a thank you event, as part of Volunteers Week;

· Present thank you certificates to recognise their commitment;

· Provide personal development opportunities related to their role e.g. further training, accreditation (e.g. NVQs), increased responsibilities.

Exit Interviews

If you have a high turnover of volunteers, then when volunteers leave, find out if there is a specific problem. This could be through a questionnaire or an informal chat. Whether or not you perceive problems, exit interviews are a useful tool for monitoring your volunteer involvement. People leaving the organisation are more likely to feel able to be open and honest about their feelings than existing volunteers.

(See sample exit interview form in resources).

Dealing with Difficulties

There may well be occasions when volunteers have grievances with the organisation or are themselves the subject of complaints by colleagues or service users. With this in mind it is sensible and appropriate to establish open, consistent and appropriate methods of dealing with problems. It is recommended to develop a complaints, grievance and disciplinary policy.

(See resources for sample policies).

Ideally, regular support and supervision will identify difficulties at an early stage and problems will be dealt with informally. Occasionally however, organisations do have to deal with situations where a formal procedure is useful. Most discipline and grievance procedures should allow for problems to be initially dealt with informally by the line manager. If this does not result in a satisfactory outcome then formal action can be pursued ensuring there is an opportunity for appeals.

Volunteers should be aware of these procedures so that they know the appropriate route to take should problems arise. This should form part of the induction process. You will also need to make the processes clear to service users, and their carers so that they are aware of how they can raise concerns or make complaints.

· If you believe a volunteer is not coping in their role try working with them to overcome any problems that are preventing them from working effectively.

· You should aim for a consistent and fair approach to the enforcement of standards of conduct across the organisation.

· Proper systems of supervision and appraisal should allow for volunteers to be offered training and guidance to improve their performance.

· You may want to offer the option of a different role to the volunteer or signpost them to other organisations if they need specific help.

· Try to resolve problems swiftly and informally, taking into account the views of those affected before using formal disciplinary procedures.

· Sometimes it can be appropriate to ask a volunteer to leave. This can be the most supportive action you can take on behalf of the volunteer, provided you make it clear about the reasons and support them in finding a way for them to move forward.

· Try to find out why volunteers leave the organisation. This information will help you to reappraise your structure and support mechanisms. One way to gain feedback is to use an exit form designed for this purpose, which you can use at an exit interview.

(See exit interview form in resources).

Health and Safety / Risk Management

Most UK Health and Safety legislation actually refers to paid employees. However, all organisations have an obligation to protect non-employees including volunteers through the “Duty of Care”. The Duty of Care is a general legal duty on all individuals and groups to avoid carelessly causing injury. This can mean through either action or inaction. Volunteers also have a Duty of Care to those they work with.

While volunteers are not included in health and safety legislation in the same way as paid staff, the organisation has clear responsibilities towards them. Section 3 of the Health and Safety at Work Act 1974 states that employers have a duty “to ensure, as far as reasonably practical, that persons not in their employment, who may be affected by their undertaking, are not exposed to risks to their health and safety….” and “to give to persons (not being their employees) who may be affected in a prescribed manner information as might affect their health and safety”.

(See sample health and safety policy and risk assessment forms in resources)
Basic Principles of Health and Safety

(Adapted from Volunteering England Good Practice Bank).

There are some key areas of health and safety, which every organisation should examine. Not all of these are legally binding for organisations that do not employ staff. For organisations that have paid staff and also involve volunteers, Volunteering England strongly recommends that your organisation should begin to implement the same health and safety requirements for volunteers as are demanded by law for paid employees.

If your organisation has no employees, it may not be able to achieve the same standards of health and safety as required for employees in the short term. But by setting a timetable to aim to accomplish this, you will be demonstrating to your volunteers and the outside world the value you place on them and their efforts to support your organisation.

Health and Safety Policy

A health and safety policy is the foundation on which to develop health and safety procedures and practices. The policy announces the organisations commitment towards good health and safety standards. The policy can help to clarify procedures and areas of responsibility. Employers with fewer than five employees are not obliged to have a policy, but are strongly advised to do so. If an organisation involves volunteers, they should always be included in the health and safety policy as a matter of good practice. The Health and Safety Executive has examples of model health and safety policies that can be used as a template. If your organisation has no employees, you are not obliged to have a health and safety policy, but are strongly recommended to draw one up. Developing a health and safety policy is a positive step and will help you clarify your procedures and responsibilities. If you also involve volunteers in the process, it will make them much more aware of health and safety issues.

You must ensure that:

· Volunteers are adequately trained and provided with relevant information;

· Volunteers are adequately supported and supervised;

· Your health and safety policy encompasses and is communicated to volunteers;

· Your insurance cover includes volunteers.

Risk Assessment – Health and Safety in Practice

The aim of risk assessment is to be able to show that potential problems were identified, and that steps were taken to lower risk. Risk assessment is a technique for identifying and controlling hazards of an organisation's activities. It is not just about chemicals and dangerous factories, and is as relevant to the voluntary sector as it is to the private sector. A hazard is anything that has the potential to cause harm, such as a faulty electrical socket. Risk is the likelihood of it causing harm and the degree of harm it could cause, such as an electrical shock which could lead to a fatality.

Risk assessment involves identifying all hazards, assessing the risks, and putting in place measures to control unacceptable risks. Assessing risk requires detailed knowledge of your organisation’s activities and working practices that is normally only possessed by the people who actually do the work. Risk assessment should always involve employees and volunteers and should never just be left to the experts.

The Control of Substances Hazardous to Health (COSHH)

All employers have a legal duty to assess the workplace for risks to health, which may be caused by substances hazardous to health. They must take all necessary steps to control any risks identified. Items such as household bleach may seem harmless, but in the hands of a small child are extremely dangerous. Assessment is the key to evaluating potentially dangerous substances in the workplace.

If your organisation has no employees, it is not bound to carry out COSHH assessments, but if it takes its duty of care seriously it would be well advised to carry out such assessments, which are an excellent way to identify and overcome health and safety problems.

Fire Assessment

All public and community buildings are obliged under various pieces of legislation to specify minimum levels of standards so that the risk of fire is reduced.

Fire safety law is changing in October 2006. New fire safety rules affecting non-domestic premises in England and Wales come into force on 1st October 2006. Voluntary and community groups with responsibility for premises will have to carry out a fire safety inspection and produce a fire risk assessment. More information is available on www.firesafetyguides.odpm.gov.uk
A set of guidance notes will be available in advance of the changes coming into force. The guides will tell you what you have to do to comply with fire safety law, help you to carry out a fire risk assessment and identify the general fire precautions you need to have in place.You will need to take account of where you handle and store flammable substances and determine the necessary precautions to minimise the likelihood of them being involved in a fire.The guides are being written so that a responsible person, with limited formal training or experience, should be able to carry out a fire risk assessment.

Health, Safety and Welfare

· All employers must provide a safe place to work that is clean and free from risks, to reduce the risk of ill health or injury.

· A safe system of working is required: that is, proper procedures for handling dangerous substances and adequate guards for machinery.

· All employers should provide adequate supervision.

· Employees must be given training and information to give them sufficient skills and knowledge to carry out their work safely.

These regulations do not apply to organisations with no employees. However, they do need to ensure that their volunteers can work in a risk-free and safe environment.

Registering Your Organisation's Activities

· Any organisation employing staff, regardless of size or location, must register its existence with the Health and Safety Executive or the local Environmental Health Department.

· Organisations with volunteers only do not normally have to register their activities with the enforcement authorities unless involved in dangerous activities, such as putting on a fireworks display. However, groups that control, or are responsible for premises and buildings, have to register with the local Fire Authority. If food is prepared, stored, supplied or sold on five or more days in any five-week period, they must register with the local Environmental Health Department.

· You should always check with the authorities if you are in any doubt about the need for registering activities.

First Aid

All employers have a duty under law to make a first aid assessment. The need for first aid will depend on the organisation's activities. For instance, an outward-bound centre will have very different needs from a morning coffee club. Again, an assessment of the workplace is the key to deciding what first aid to provide. There are, however, minimum standards for organisations with employees. There must be at least one first aid box and a notice displayed in the workplace that tells staff:

· The location of the first aid box;

· Who is the first aider or appointed person (see below);

· Where the first aider or appointed person can be found.

An appointed person is someone who has basic first aid knowledge, and is available whenever people are at work. They can take charge in an emergency and are responsible for calling the emergency services. Details of one-day courses to train appointed persons are available from the Health and Safety Executive (see below for contact details).

Voluntary groups with no employees are not bound to do a first aid assessment, although it is clearly good practice. However, in certain circumstances, such as a large public fireworks display, there may be a legal duty to provide first aid facilities. For example, if you hold a public exhibition without first aid facilities and someone is injured, you may have broken your duty of care. If you have any doubts whatsoever you should always contact the local Health and Safety Executive office for advice.

PRIVATE
Health and Safety Risk Assessment for Voluntary Sector Groups
(Islington Voluntary Action Council)

 In 1993 the Government introduced a whole new swathe of Health and Safety Regulations, in order to comply with European law. This is generally known as 'The six pack'. These Regulations backed up the main piece of Health and Safety legislation - the Health and Safety at Work Act 1974.
Enshrined within the 1993 legislation was the principle that all employers had to carry out a risk assessment of their workplaces by the end of 1995, and that this assessment is updated to take into account any changes to working practices (e.g. new staff, new machinery) that might occur
. The responsibility for carrying out this assessment lies clearly with the employer, and it is part of the legislation that the assessment must be carried out by someone who is 'competent' - the legislation requires that the person carrying out the assessment must have undertaken appropriate training, and be provided with appropriate resources (e.g. time, workspace) in order to carry out the assessment
. In addition the competent person must be familiar with what happens in the workplace - e.g. who works there, who does what etc.

1. What is a Risk Assessment?
A risk assessment is, as the Health and Safety Executive describe: "a careful examination of what, in your work, could cause harm to people.... the aim is to make sure that no one gets hurt or becomes ill".

2. Carrying out a Risk Assessment:
In the first place the Health and Safety Executive think a Risk Assessment should be easy, because they make the rash assumption that employers will have made some sort of risk assessment in the past - under COSHH (Control of Substances Hazardous to Health) Regulations
 or in the course of a regular inspection. Unfortunately, the reality for a large number of voluntary organisations is that regular, proper inspections have never been carried out.

Carrying out a risk assessment is actually a relatively straightforward process, that probably more than anything else requires some common sense and a little bit of lateral thinking. In any case, the following guidelines should help:

Step One
First, do what used to be called a workplace inspection: walk around the workplace identifying anything that could be potentially hazardous - write everything down - make a list. Include everything you can think of: not just things that are currently dangerous, but anything with a potential risk. It is a good idea to get two people to do this separately (one of these could be a trade union safety representative if there is one) and to compare lists afterwards, in case either of you have missed anything out.

Then think about invisible hazards - for example, in the voluntary sector one of the biggest risks people endure is stress (often related to working long hours, under pressure, to tight deadlines) or physical assault. Invisible hazards often include fumes - for example, photocopiers and laser printers emit ozone when in use.

Finally consider whether things that might not normally be hazardous might be in relation to specific people - e.g. pregnant women, disabled workers.

Step Two
Once you have identified and listed all the hazards, you need to (i) identify what the specific risk is, and (ii) identify who is particularly at risk.

(i) Identifying what the risk is in most cases should be easy, and in many cases guidelines already exist and are widely available (for example use of VDUs). However, there will be times where you are not able to assess exactly how great a risk something is. Remember, it is a requirement of the legislation that the person who carries out the assessment is 'competent' - in other words if there is a risk you cannot assess because it is not within your area of expertise then you must get someone with the relevant knowledge to do this part of the assessment. This is only likely to occur when you are dealing with specific machinery, or chemicals, in relation to noise, fumes etc. In any case, the appropriate expert might already be in your workplace - check with all your organisation's workers. List these risks.
(ii) Some people will be more at risk from particular hazards than others - for example a VDU user will be more at risk of suffering RSI (Repetitive Strain Injury - also known as WRULDs - Work Related Upper Limb Disorders), a cleaner might have specific risks related to the chemical cleaning agents being used, etc. And there will be those particularly at risk in some circumstances for example because they may be working alone, or they may have a disability. List those potentially at risk.
Step Three
Think about what you can do to remove the risk. The point of doing a risk assessment is to be aware of the risks, so that you can take action to eliminate or at least reduce the risks. On a simple level if an electrical wire is exposed, you could replace it, or cover it with insulating tape. On a more proactive level, if your cleaner is using potentially dangerous chemical agents, change the cleaning product, for example, use something water-based. Write down the action you propose to be taken.
Step Four
Ensure the written record of your findings is made available to staff, and that they co-operate with the carrying out of the recommendations made as a result of the assessment. This might involve a change in working practices, a change in machinery or equipment, and appropriate training being undertaken.

Step Five
Review your assessment. You must review your assessment when there are major changes in the workplace, such as the introduction of new machinery, or new ways of working - but you must carry out regular reviews anyway - possibly six monthly or annually. If your original assessment was properly recorded the review should be a simple job - you should know exactly what you should be looking at and looking for - but be aware of changing working practices.

There may be other issues you have to consider:

For example:

· If you share a building with other groups, it is a legal requirement that you all co-operate with each other in carrying out assessments.

· If your workers have a trade union health and safety representative, you should consult with them before carrying out the assessment, and again after carrying out the assessment - in case they strongly disagree with the results of the assessments, or the proposals you may be making to remedy a potential hazard.

Remember, you should also have a Health and Safety Policy, and it is useful to ensure that your risk assessment and your policy are intrinsically linked - however, whatever your policy may state about carrying out risk assessments it is a legal requirement that you carry one out, which can be enforced by Health and Safety Executive Officers.

Hazards
When making your assessment the following list should help you find hazards:

· Slipping, tripping hazards (e.g. poorly maintained floors or stairs);

· Fire (e.g. flammable materials);

· Chemicals (e.g. cleaning agents, photocopier toner);

· Machinery (e.g. guillotines, photocopiers, computers);

· Vehicles;

· Electricity (e.g. poor wiring);

· Fumes or dust (e.g. cleaning materials, photocopiers, pollution);

· Manual handling (e.g. lifting heavy boxes, lifting children);

· Noise (e.g. from machinery, people);

· Poor lighting;

· Low temperature;

· Working hours;

· Stress;

· Violence.

PRIVATE

Child And Vulnerable Adult Protection

(Voluntary Action Sheffield)

This information sheet gives basic guidance on the legal framework for child and vulnerable adult protection relevant to voluntary and community groups. It also gives basic advice on writing child and vulnerable adult protection policies. Details of resources for help in putting policies together are listed in the Useful Contacts section.

Principles of Good Practice
All voluntary organisations working with vulnerable people, including children, should:

· Promote the general welfare, health and full development of vulnerable people and protect them from harm;

· Recognise that vulnerable people have rights as individuals and treat them with dignity and respect;

· Train staff and volunteers to be aware of the risks to and needs of vulnerable people with whom they have contact;

· Adopt and consistently apply a thorough and clearly defined method of recruiting and selecting staff and volunteers;

· Plan the work of the organisation so as to minimise opportunities for vulnerable people to suffer harm whilst using the organisation’s services;

· Develop effective guidance and procedures for responding to accidents and complaints and to alleged or suspected incidents of abuse, that ensure appropriate referrals and co-operation with Area Child Protection and Vulnerable Adult Committees and ‘POCA/PoVA list’ procedures – see below;

· Establish links with parents, carers and other relevant organisations.

The Law on Child Protection

The Childrens Act 1989 established the basic principle for those involved in working with children, that the welfare of the child is the over-riding consideration. More recently, two further Acts of Parliament relate more specifically to the voluntary sector and child protection. Their aim is to ensure that people who have harmed children or young people under 18 (or put them at risk of harm) are prevented from:

· Working with children/young people (whether in a paid or unpaid capacity);

· Running organisations (including charities) that work with children/young people;

· Occupying positions on bodies having statutory powers in relation to children/young people (e.g. school governors, local Councillors).

These two Acts are:

· The Protection of Children Act 1999 and

· Criminal Justice and Courts Services Act 2000.

The Protection of Children Act 1999 (PoCA) applies to ‘childcare organisations’. These are bodies that provide accommodation, social or health care services or supervision for children/young people who are regulated by law (such as Health Authorities, Social Services Departments, organisations bound by the Care Standards Act 2000 and employment businesses

or organisations). They will include voluntary sector bodies providing these services under contract with a statutory body. All these bodies must comply with PoCA. ‘Other organisations’ that provide similar services but not regulated by law, are encouraged to comply with PoCA as a matter of good practice, but are not required to.

At the moment there are two lists of people that the Government has decided are not suitable to work in a child care position. It is not necessary for a person to have committed a criminal offence against children to be on the lists.

The first list is the DfEE’s List 99 and the other is the PoCA list. These lists are available to childcare organisations to consult free of charge but do not replace a Criminal Records Bureau check. A childcare position is where a worker has regular contact with a child/young person in the course of her/his duties, which include providing accommodation, social or health care

services or supervision for children/young people.

Under PoCA, childcare organisations must, and other organisations may:

· Refer people to the Secretary of State to be put onto the PoCA list;

· Check both lists when recruiting anyone to a child care post (whether paid or unpaid);

· Not employ anyone on either list (whether paid or unpaid) in a child care post;

· Dismiss anyone currently in a childcare post if they discover s/he is on either list.

If a childcare organisation recruits someone to a childcare post through an employment organisation or business, it must:

· Get the organisation or business to confirm in writing that List 99 and PoCA checks have been done on that person within the past 12 months and;

· Not employ that person if her/his name is on either list.

PoCA requires a childcare organisation (and encourages other organisations), to refer a worker in a childcare position (whether paid or unpaid) to be put onto the PoCA list if the organisation:

· Is satisfied that the worker has committed an act of misconduct which involves harm to a child/young person or puts a child/young person at risk of harm and dismisses the worker or;

· Accepts the worker’s resignation before dismissal or;

· Transfers the worker to a non-child-care post or;

· Suspends the worker while deciding whether to dismiss or transfer her/him.

· An organisation must also refer a worker to be put on the list if the evidence of misconduct as above only comes to light after the worker has left the organisation.

Misconduct may include acts of sexual or physical abuse, intentional and excessive use of restraint, or poor childcare practices which breach the organisation’s own policies.

Harm to a child or young person means:

_ sexual abuse, and physical or non-physical ill-treatment

_ impairing her/his physical or mental health

_ impairing her/his physical, intellectual, emotional, social or behavioural development.

PoCA sets out the minimum amount of information about the worker, the misconduct and the evidence that an organisation must provide when referring a worker to be put on the list. It must also provide information about what actions and decisions it has taken or proposes to take in respect of the worker. Employers should send referral requests to:

Department of Health, Social Care Group 4, Room 134 Wellington House,

133-155 Waterloo Road, London SE1 8UG. Tel: 020 7972 1332.

The Secretary of State decides whether a referred person should be put on the PoCA list. People who have been referred have the right to see what has been said about them in the referral documents, and to make representations in their defence before the Secretary of State makes a decision. The Secretary of State must be satisfied that childcare organisation’s decision to refer was reasonable and the referred person has a right of appeal against being put on the PoCA list.

 Criminal Justice and Courts Services Act 2000 requires Crown and higher criminal courts to disqualify individuals (whether adults or young persons) from working with children if:

· They are convicted of any one of the 52 offences against children listed in the Act and;

· They receive a prison or youth detention sentence of 12 months or more or a hospital order and;

· The Court considers they are likely to commit a further offence against children.

The listed offences include the full range of sexual or violent offences, abduction, pimping, supplying or offering drugs, as well as aiding, abetting or conspiring to commit any of these offences.

The Court must also disqualify any person charged with (but not yet convicted of) any one of the 52 offences if it considers s/he is likely to commit further offences against children. A disqualified person can apply to have the order discharged after 5 years (in the case of a young offender) or 10 years (in the case of an adult offender), if her/his circumstances have changed sufficiently to warrant this.

A disqualified person commits a criminal offence by applying for, accepting or continuing to work (paid or unpaid) in a regulated position – see below.

Anyone who knowingly allows a disqualified person to work (paid or unpaid) in a regulated position commits a criminal offence. These offences carry sentences of to up to 5 years in prison and/or a fine.

A disqualified person is someone disqualified under this Act, the Protection of

Children Act 1999 (and therefore on the PoCA list), the Education Act 1996 or the Education Reform Act 1988 (and therefore on List 99).

A regulated position means:

· Day care workers;

· Childminders;

· Those working in educational institutions, in residential and care homes (whether statutory or voluntary) and in other institutions where children are detained, treated or hospitalised;

· Those training, supervising or being in sole charge of children;

· Those caring for children under 16 in employment;

· Office holders (see below);

· Anyone line managing or supervising those listed above.

Office holders are:

· Trustees of charities having workers in regulated positions;

· School governors;

· Local Government Councillors and officers discharging educational or social services functions;

· Directors of Social Services and Chief Education Officers of LEA’s;

· Members of Youth Justice Boards;

· Children’s Commissioners and Deputy Commissioners;

· Members or Chief Executives of the Children and Family Court Advisory and Support Service.

The implications for voluntary organisations and charities working with children are:

· A person knowingly allows a disqualified individual to work with children if s/he ought reasonably to have known that person was disqualified;

· All employees, volunteers and committee members who apply for or are in regulated positions must be checked through the Criminal Records Bureau;

· Both the CRB standard and enhanced disclosures should reveal this information.

Child Protection Policies

The Charity Commission’s guidance on Child Protection issued in August 2002 recommends that any charity whose workers have contact with children or young people should have a Child Protection policy and procedure. It advises that the policy should cover the following principles:

· The welfare of the child is paramount (as required by Children Act 1989);

· All children without exception have the right to protection from abuse;

· All suspicions and allegations of abuse will be taken seriously and responded to swiftly and appropriately;

· All the charity’s trustees, staff and volunteers have a responsibility to report concerns.

The policy should be linked to procedures that make clear:

· What is good practice amongst all workers and management;

· What behaviour must never be tolerated;

· That child care workers will be recruited and selected to ensure their suitability for working with children;

· How anyone involved with the organisation should respond to suspicions and allegations;

· How child protection skills and knowledge will be developed within the organisation;

· How parental involvement with the organisation will be encouraged;

· How to maintain confidentiality;

· What systems will be in place to ensure all childcare workers are routinely and regularly monitored, supervised and supported.

The Law on Protection of Vulnerable Adults

Employers’ Duties

The Police Act 1997 (Enhanced Criminal Record Certificates) (Protection of Vulnerable Adults) Regulations 2002 require employers to carry out criminal record checks before employees or volunteers are allowed to come into contact with vulnerable adults. So, a voluntary sector service provider is required under this legislation to apply for an Enhanced Disclosure from the Criminal Records Bureau for staff and volunteers working with vulnerable service users.

Vulnerable adults are defined (under the Protection of Vulnerable Adults

Regulations 2002) as people aged 18 or over who are receiving any of the following services:

· Accommodation and nursing or personal care in a care home;

· Personal care or nursing or support to live independently in their own homes;

· Any services provided by an independent hospital, independent clinic, independent medical organisation or National Health Service body;

· Social care services;

· Any services by a provider catering for people with learning difficulties and who as a result of a learning or physical disability or a physical or mental illness, (temporary or chronic), including drug or alcohol addiction or reduced physical or mental capacity are dependent on others or need assistance in performing basic physical functions or severely impaired in their ability to communicate or impaired in their ability protect themselves from assault, abuse or neglect.

Care providers (i.e. those statutory, voluntary and private sector organisations providing care homes or domiciliary care) are now regulated by the Care Standards Act 2002.

As with child protection, a Protection of Vulnerable Adults (PoVA) Register has been established and the requirements and procedures are similar to those of the POCA list described above.

Vulnerable Adult Protection Policies
These should contain the elements of good practice listed and follow the guidance given in relation to child protection on the previous page. In particular, organisations should have procedures which:

· Enable them to identify vulnerable adult service users;

· Enable staff and volunteers to report any concerns they may have about possible abuse, harm to or neglect of vulnerable adult service users.

This can be done by appointing a member of staff as the Vulnerable Adult Protection Officer whose role will be to deal with any concerns raised by staff or volunteers, support them in implementing the policy and good practice and arrange for any training they may need.

Data Protection

 (Islington Voluntary Action Council)

The Data Protection Act 1998 covers “personal information” about identifiable living individuals. It covers information that is:

· Held on any relevant filing system (this includes paper systems about service users and files on service users);

· Stored on any form of computer or automated filing system;

· Any information that is intended to be placed on either of the above systems.

Much of the Act applies to the Data Controller – this is the person or people that are identified as being responsible for deciding how personal information is used within an organisation. The Data Controller is usually not a person in isolation, in most voluntary sector examples this is classed as the organisation as a whole. Individuals within that organisation (paid and unpaid staff) are agents of the Data Controller.

The main focus of the Data Protection Act are the Data Protection Principles covering:

· How information is processed;

· Ensuring information accuracy;

· Security of information;

· Lawfulness of the data collection process;

· Rights of the subject of the data.

The Act does try to strike a balance between the needs of the Data Subject and Data Controller. For example advice-giving organisations may hold information about other organisations or individuals for the sole purpose of passing on to service users.

There are a number of key questions that any organisation should ask itself when looking to ensure that Data compliance is in order:

1. Is personal data fair?

The information you hold should be used in the right way, the Act is not there to prevent use of information but to ensure that it is used in the right way. Does your organisation make use of the information it has or there any elements of information that are not needed.

2. Do people and organisation know you hold information about them?

If you are holding information on an organisation or individual it is good practice that they are aware of this and agree to this information being held. In some cases there are exceptions to this, for example if contact information is held on a particular person within an organisation.

3. When do we need people’s consent?

Often consent is not needed for “standard” information such as contact and organisation details. Consent though should be sort for personal information such as:

· Racial or ethnic origin;

· Religious beliefs;
· Political beliefs;

· Trade Union or Professional Body membership;

· Sexual orientation;

· Criminal Record.

There are exceptions to this but the best way to approach this is with common sense and think about what information you as an individual would be happy for an organisation to hold about you.

4. Is information protected?

Information should be protected from unauthorised access. Access to information should only be by people with a good reason. Special care needs to be taken when information is being given to individuals outside the Data Controller’s organisation.

5. Are information collection processes up to date?

The process by which information is collected may have been in place for a significant period of time and information that is collected could be because “that is how it has always been done”. The process in which you collect information and the information you collect should be reviewed should be periodically reviewed. Some information you may only need in a small amount of cases and this information may be better collected as and when needed.

6. How long do you keep information for?

As the Data Protection Act covers paper and electronic files how long you keep information needs to be thought out very carefully. The question that needs to be answered is whether there will ever be a situation that it really matters that we no longer have this information. If the answer is no then it is possible that the information can be discarded or processed into an anonymous or statistical format. There are a different set of rules that cover accounting information and they should be adhered to.

7. Are there procedures for people who want to stop information being used for certain purposes?

Some groups or individuals may wish for their information not to be used in certain ways. In commercial organisations this is often in relation to marketing purposes. Within the voluntary sector there may be organisations and individuals that are willing for their information to be passed on to your organisation service users but are unwilling for the information to be passed on to the general public, this can be especially relevant when thinking about information you put on a website that anyone can view. It is important that procedures are in place to accommodate this requirement.

8. What information can be placed online?

When putting information on your website it must be remembered the information can be accessed by anyone, anywhere in the world. The very least your organisation should be doing if you are publishing a list of contacts is to get prior agreement from those whose information is going to be published that this is acceptable. It is especially important to consider issues of privacy if photograph’s of identifiable individuals are going to be used. This information is considered as an overseas transfer and should be treated as such.

A final area that should be considered is the Criminal Records Bureau – using this organisation is the way in which all criminal record checks should be carried out – for more information please visit – www.crb.gov.uk

For further information on the Data Protection Act please visit –

www.dataprotection.gov.uk
Data Protection – Key Action Points

· As far as possible get consent for the information you hold. It is suggested that if you hold sensitive information then written consent is the best way to protect your organisation.

· Make sure that everyone you hold information about knows it and what you use the information for. Also if this information is going to be passed on to a third party make sure people are aware of that. A statement on publications such as leaflets and any forms that you require to be completed can cover this.

· Give people or organisations the option to opt out of any direct marketing and modify systems to reflect this.

· Make adequate security arrangements for both paper and computer records. This will include making sure paper filing is kept in a secure office. Electronic records should be in a secure location and require some form of password verification to access.

· Implement an organisation policy (linked to organisation’s Confidentiality Policy) that outlines what staff (paid and unpaid) are able to do with people’s information. Importantly this should also highlight what they are not able to do and where to get guidance if they are not sure.

These Action Points are meant as a guide to help your organisation think about the requirements of the Data Protection Act – for more information visit the Data Protection website – www.dataprotection.gov.uk
Insurance

(Volunteering England)

All volunteer-involving organisations should have an insurance policy that covers volunteers. There are several different types of policy, so it is often confusing to work out which is the most appropriate. Basically, volunteers should be covered either under employer’s liability insurance or public liability insurance and, depending on the type of work involved, the organisation may need professional indemnity insurance as well. Policies should explicitly mention volunteers because they may not automatically be covered. Insurance companies should also be aware of the types of work that volunteers are doing, because if the tasks are high-risk then the insurance policies may have to be changed to accommodate these risks.
Employer’s Liability Insurance

Covers paid employees in the event of accident, disease or injury caused or made worse as a result of work or of employer’s negligence. This insurance does not automatically cover volunteers. There is no obligation to extend the policy to cover volunteers, but it is good practice to do so. The policy must explicitly mention volunteers if they are to be covered by it.

Public Liability Insurance

This should always explicitly mention volunteers. Also known as third party insurance, it protects the organisation for claims by members of the public for death, illness, loss, injury, or accident caused by the negligence of the organisation. Public liability insurance generally covers anybody other than employees who come into contact with the organisation. This should include volunteers, covering them against loss or injury caused by negligence of the organisation if they are not covered under the employer’s liability insurance. It also protects for loss or damage to property caused through the negligence of someone acting with the authority of the organisation, which would include the actions of volunteers. Public liability cover should clearly cover loss or injury caused by volunteers. In some cases a volunteer could be sued as an individual for damage caused to a third party, so the organisation’s public liability insurance should indemnify them against this.

Professional Liability

Professional liability, professional indemnity errors and omissions or malpractice insurance covers the organisation for claims arising from loss or injury caused by services provided negligently or without reasonable care. Such loss might arise, for example, from incorrect care or inaccurate advice. An organisation can be sued for claims arising from incorrect advice or information even if it is given free or via a telephone help line. Professional liability insurance should also cover defamation, inadvertent breach of copyright, confidentiality and loss of documents.

Volunteer Expenses

(Volunteering England Good Practice Bank)

There are a number of definitions of volunteering, but they generally boil down to describing an activity that is socially useful, freely entered into and unpaid. But the lack of payment does not mean that volunteers should be out of pocket after giving their time. The reimbursement of expenses should be a straightforward matter, but there are a number of legal or good practice issues to be aware of.

Why Reimburse?

It is not unknown for managers of organisations to query why they should reimburse expenses. Some volunteers too might feel that they shouldn’t take money from a charity.

The reimbursement of expenses is an equal opportunities issue. The cost of travelling and a meal eaten out is significant to someone on benefits or a low income. Any organisation serious about involving a diverse range of volunteers should reimburse expenses. Volunteer expenses should be built into any funding application.

It is worth remembering too that volunteers are making a gift of their time – one that has substantial monetary value. They should not be expected to give up money as well.

Which Expenses Should Be Reimbursed?

In general any reasonable expense incurred as part of the voluntary work should be reimbursed.

This can include:

· Travel to and from the place of volunteering;

· Travel while volunteering;

· Meals taken while volunteering;

· Care of dependants, including children, during volunteering;

· Postage, phone calls, stationery etc;

· Cost of protective clothing/special equipment etc.

It is fine to put sensible limits on some expenses to prevent the unlikely occurrence of a volunteer ordering steak and champagne for lunch then presenting your finance team with the receipt. But be sure to set your limit at a level that allows volunteers to have a hot meal and drink in the local cafés.

It is also reasonable to ask volunteers to come in by the cheapest reasonable form of public transport. Do remember though that it may be necessary for some volunteers to take taxis – because of disability, for example, so try to be flexible and budget for extra costs.

HM Revenue and Customs (formerly the Inland Revenue) sets a rate for the reimbursement of driving expenses. They are set at a level to take into account depreciation and other running costs as well as fuel.

HM Revenue and Customs approved mileage rates 2006-2007.
Cars and vans – 40p per mile for the first 10,000 miles, 25p per mile over 10,000.
Motorcycles – 24p per mile.
Bicycles – 20p per mile.

How To Reimburse Expenses

It is extremely important to reimburse out of pocket expenses only. This means reimbursing against receipts, bus tickets etc. Some organisations prefer to pay a flat rate – e.g. £5 a day. While this might be simpler to administer it can cause problems for both the organisation and its volunteers.

Volunteers in receipt of benefits are entitled to receive out of pocket expenses only. Claimants receiving more than their actual expenses may lose part of their means tested benefit, and the nature of their volunteering may also be called into question.

Money over and above out of pocket expenses is regarded as income by HM Revenue and Customs, and is therefore taxable. Note that the entire sum a volunteer received would be taxed, not just the portion above the actual expense. It is likely too that the organisation would have to put such volunteers through PAYE, as HM Revenue and Customs would treat such ‘volunteers’ as they would employees.

Asylum seekers who volunteer are only allowed to receive out of pocket expenses. They must not be given something that would be regarded as income. Expenses payments that exceed the volunteer’s actual costs may be regarded as a payment in return for the work they have carried out. This could be regarded as a contract by a tribunal or similar body, giving the volunteers the same rights as workers or employees – including the national minimum wage.

Some organisations try to avoid the above problems as referring to payments to volunteers as ‘honoraria’. While HM Revenue and Customs does accept genuine one-off payments as non-taxable gifts, such payments are likely to affect benefits. If the honorarium is in any way expected it may also be regarded as a payment for services, affecting the legal status of the volunteers. In any case, even for tax purposes a honorarium should be a genuine one-off ‘thank you’ payment. If it is expected, hinted at or regularly given it would be treated as any other taxable income.

For all the above reasons it is important to reimburse out of pocket expenses only, which means asking volunteers to produce receipts, bus tickets etc. It makes sense to create a simple claim form that you can keep with copies of the documentation.

Some organisations only reimburse expenses on a monthly basis. This might be easier for the organisation to manage, but it can be very difficult for people on low incomes to wait that long to be reimbursed. Volunteers should be able to claim back expenses as soon as possible.

For this reason organisations should consider reimbursing expenses in advance. This is now permissible for volunteers on benefits under the Social Security Amendment (Volunteers) Regulations 2001. The reason this was introduced was to recognise that for a person on benefits it can be hard to come up with the money for travel, food etc even if it is reimbursed later. Note that this is still reimbursement. Any unspent money should be returned, and evidence of the expenses should still be collected.

It is generally much better for volunteers to receive their expenses as cash rather than a cheque. Some people do not have bank accounts, and in any case cheques have to clear.

As mentioned earlier, some volunteers may feel that they do not need or even should not be offered expenses. Explain the equal opportunities issue – that not everyone can afford to write off costs incurred through volunteering. It is important that there is no stigma attached to claiming expenses, so it would be better if everyone put in a claim, even if they returned the sum as a donation. Another key reason for encouraging everyone to take their expenses is so that organisations have an accurate picture of volunteer costs for funders.

(See resources for sample expenses form)

State Benefits and Volunteering

(Volunteering England Good Practice Bank)

There is a lot of confusion over whether volunteering affects an individual’s benefits. This is not helped by the fact that many benefits advisers are poorly informed about volunteering and often give people the wrong advice. In actual fact the rules are quite simple, and it is well worth knowing them so that you can advise volunteers if they have any queries.

Definition Of Voluntary Work

All benefits rulings agree that voluntary work is work for a not-for-profit organisation, or work for someone who is not a member of your family, where only reasonable expenses are paid.

Job Seeker’s Allowance

People on JSA can do as much voluntary work as they want as long as they remain available for and are actively seeking work. This will mean that they will have to show that they are looking for work and applying for jobs where appropriate. As an organisation you will have to give your volunteers some flexibility, as they will need to visit the Job Centre for meetings and to sign on, and will need to attend interviews when they come up. If an individual is volunteering, then they are entitled to 48 hours notice if they are asked to attend an interview, and a week’s notice before starting work. These are concessions to the 24-hour notice normally allowed.

Income Support

Volunteering should not affect someone’s Income Support as long as they are not receiving any money other than reimbursement of expenses.

Incapacity Benefit

There is a lot of confusion over Incapacity Benefit because there used to be a rule that individuals in receipt of the benefit could only volunteer for 16 hours a week. This rule no longer applies, although many people are still being told that it does. If you are in receipt of Incapacity Benefit then you can volunteer for as long as you want. People often worry that starting to volunteer will automatically trigger an investigation into their need to claim Incapacity Benefit, but in fact this very rarely happens. Occasionally there is also some confusion about volunteering and ‘permitted work’ (similar to the old ‘therapeutic earnings’). The permitted work rule applies only to paid work and should not affect volunteers. Claimants should be entitled to volunteer without it being recognised as permitted work.

Disability Living Allowance

DLA is an allowance paid in acknowledgement of the fact that life for someone with a disability may be more expensive – for instance, someone with mobility problems may be reliant on taxis. Volunteering will not affect whether an individual receives this benefit or not.

Expenses and Benefits

Apart from DLA, the above benefits are open only to people who are not in paid employment. Any kind of paid work would jeopardise an individual’s right to claim benefits, and they may find that their payments are docked or suspended. However, expenses do not constitute a payment, so volunteers can receive reimbursement of reasonable out-of-pocket expenses (any expenses that they have incurred because they are volunteering) without their benefits being affected. But remember that only actual expenses should be reimbursed. If a volunteer pays £4.50 on travel every day, it might seem easier to round the sum up to £5, but this is not a reimbursement of an actual expense and would constitute a payment.

 It is a good idea to collect receipts and keep records of what expenses you have paid, so that if there is any kind of query it can clearly be shown that you are reimbursing money rather than making a payment.

There have been some problems in the past where volunteers on benefits have been given advance payments (for instance for something that would cost a lot, such as childcare or a weekly travelcard). The Social Security Amendment (Volunteers) Regulations 2001 clarified Income Support, JSA, and Incapacity Benefit rules to make it clear that volunteers can receive advance payment for expenses to be incurred in the future. It is still a good idea to keep receipts and records, and the volunteer would have to repay to the organisation any money that was not spent.

Occasionally a volunteer may have problems convincing their benefits adviser that they are volunteering and not working. If this is the case, the volunteer manager should be prepared to talk to the benefits adviser on behalf of the volunteer, and provide information about what the organisation does and the volunteer’s role within the organisation. If the volunteer still has problems then it may be worthwhile using an expenses record form, as this will enable the volunteer manager to record exactly what money the volunteer is getting and to show that it is a reimbursement rather than a payment. The volunteer manager could also send a letter to the benefits office. Samples of an expenses record form and letters to the JobCentre Plus are available from Volunteering England’s Information Service.

Informing Benefits Advisers

It is good practice to inform volunteers that it is compulsory for volunteers to notify benefits advisers of their intention to volunteer, although the organisation cannot force the issue if the volunteer decides not to disclose this information. Because of negative attitudes and lack of information on the part of advisers, many people feel more comfortable keeping their volunteering secret. As an organisation you have no duty to inform the benefits office of who is volunteering for you, so leave it up to the individual volunteer to decide. Do bear in mind that if someone has not informed the benefits office that they are volunteering, they may be wary of their name or photograph appearing in any publicity, so do always check first before ‘outing’ someone as a volunteer.

Expenses and Equal Opportunities

Most people in receipt of benefits are on very low incomes and could not afford to volunteer if their expenses were not paid. When you decide how you will pay expenses, make sure that you are not creating unnecessary barriers. Many organisations prefer to reimburse expenses weekly or monthly rather than daily and some always reimburse by cheque. This can create problems for someone on a low income who cannot afford to wait for money to be reimbursed. If possible, always try to reimburse expenses on the same day in cash. Do not assume that a small amount of money for you is a small amount of money for everyone else. In particular, asylum seekers in receipt of vouchers have very little access to cash, so may find it difficult to pay for travel or go out and buy a sandwich. If you are not sure which methods of reimbursement suit people, just ask them. In some cases it may be more efficient to develop different systems for different people.

Further information

New guidelines have just been released by the Department of Work and Pensions “A Guide to Volunteering while on Benefits” (VG1) which can be downloaded on www.dwp.gov.uk
Also see leaflet WK1 – “Financial help if you work or are looking for work”
 available from Jobcentre Plus offices. It contains further information on JSA which is not included in this information sheet. This leaflet is also available at www.dwp.gov.uk.

Management of Volunteers - A Good Practice Checklist

Taken from “Volunteering: a Code of Good Practice”, published April 2002, as part of the Compact on Relations between the Government and the Voluntary and Community Sector in England.

a
Prior to recruitment, be clear about why you want/need a volunteer;

b
Provide the volunteer with a clear role/task description, identifying anticipated requirement/s of the organisation;

c
Provide the volunteer with an initial induction and training programme;

d
Provide the volunteer with appropriate line management;

e
Add volunteers to organisation charts. Encourage volunteers to participate in the organisation’s wider decision-making process;

f
Monitor and acknowledge the contribution that volunteers make to the organisation, to the wider public, to funders and to other volunteers;

g
Ask the volunteer what they seek from their placement and share with the volunteer what you want. Remember that any placement should be by mutual consent;

h
Always offer to reimburse out-of-pocket expenses. These normally include travel and lunch. Where a placement is away from home, this might also include accommodation and a subsistence allowance;

i
Ensure that Health and Safety standards are in place and applied equally to all employees and volunteers. Insurance policies should be extended to cover volunteers;

j
Provide opportunities for volunteers to acquire or develop new or existing skills and assist volunteers who want to gain accreditation towards recognised qualifications;

k
Volunteers should not be recruited to fill the place of paid staff. This could be perceived as exploitation of the volunteer and deprival of someone’s livelihood;

l
Ensure that the work and contribution of the volunteer add quality and value to the organisation’s aims and objectives;

m
Ensure that Equal Opportunities and/or diversity policies are in place and applied equally to volunteers. Examine the organisation’s ways of working for anything that may pose a barrier for some;

n
Encourage and promote a diverse range of employees at all levels. This will help volunteers of different ethnic groups, ages, disabilities, etc, feel welcome; and

o
In order to attract volunteers from groups that the organisation has previously failed to reach, it may be helpful to approach those groups/people directly to establish what would make volunteering with the organisation more appealing to them.

Resource Pack
N.B. The resources included are examples only. They will need to be adapted to fit your own organisation.

Volunteer Policy (1)

(IVAC - Islington Voluntary Action Council)

1.0
Introduction
1.1
****** (******) recognises that there can be situations in which volunteers’ help can make an appropriate and significant contribution to the work and service objectives of ******. This document, the ****** Volunteer Policy, defines the terms and sets out the principles, practices and procedures which ****** will follow in the appointment, management and control of volunteers.

2.0
Definition
2.1
 Volunteers may be described as individuals who put their experience, knowledge and skills at the disposal of an organisation, free of charge, with the primary aim of helping the organisation to achieve its service objectives and / or with the primary aim of bringing some benefit to the local community. In this sense, volunteers are to be distinguished from student, other work placements and secondees, where the primary aim is usually for the student or secondee to obtain certain work experience or to carry out work or research in certain areas.

3.0
Principles
3.1
In appointing volunteers ****** will adhere to the following principles:

· Volunteers will not be engaged in work which facilitates the loss of an existing employee’s post, nor on any tasks or projects which (within the past two years) were done by paid employees whose posts have since been deleted;

· Volunteers will not be used to do the work of paid staff during an industrial dispute;

· Current ****** employees will not be engaged as volunteers at ******.

4.0
Recruitment of volunteers
4.1
 Volunteers will be selected through the following process:

4.2 STEP 1:
The following items must be agreed by the Director, in consultation with the trade union, before a proposed volunteer placement at ****** is implemented:

· A Role Description, outlining the specific tasks, responsibilities and reporting lines of the volunteer;

· Terms and conditions including the duration, hours, expenses, insurance, etc., relating to the placement;

· A Specification, outlining the relevant experience, skills, knowledge, abilities and equal opportunity awareness necessary to carry out the role effectively.

4.3 STEP 2:

The prospective volunteer will be invited to an interview with the intended line manager and the Director or her/his representative. Using the Role Outline and the Specification the parties will engage in a two-way discussion of the proposed role, of its requirements and of each other’s expectations, with a view to assessing mutual suitability. Following the meeting, the two ****** representatives will make a decision within one week regarding the individual’s suitability for the particular role.

4.4 STEP 3:

Prior to commencing their placement at ****** successful volunteers must provide a reference from a suitable person (excluding relations) attesting to their character and suitability for the position.

4.5 STEP 4:

Prior to commencing their placement at ****** each successful volunteer shall be formally allocated to a particular employee who will manage and supervise the volunteer throughout the duration of her/his placement at ******. The manager's responsibilities will include ensuring that the volunteer receives the following:

· A planned induction to ******;

· Regular supervision and support sessions;

· Positive feedback on their contribution;

· Adequate office accommodation, equipment and services to perform their tasks effectively.

5.0
Equal Opportunities
5.1 ****** recognises that the activity of volunteering can provide a volunteer with

experiences and opportunities for self and career development. In accordance with ******’s Equal Opportunity Policy, volunteer placements at ****** will therefore be open to individuals irrespective of race, gender, disability, sexuality, age or marital status. In addition, the Specification must set out the equal opportunity dimension and any specific equality requirements of the role. Where, during the interview (paragraph 4.3) a prospective volunteer demonstrates hostility to, or a clear lack of support for equal opportunity policy, she/he will be deemed automatically to be unsuitable for a volunteer position at ******.

6.0
Termination
6.1 Where appropriate, the role and placement of the volunteer may be terminated by

the Director at one week’s notice, or immediately, where behaviour equivalent to gross misconduct has occurred. In all cases the volunteer will be entitled to an explanation of the decision and action taken. The Director will report any such terminations to the Chair of the Executive Committee.

7.0
Discipline and Grievance
Volunteers will be entitled to use ******’s Complaints Procedure. Where

appropriate, the complaint will be investigated fully by the Director or her/his representative.

8.0
Expenses
8.1 Volunteers will be entitled to travel expenses, and subsistence allowance, but

may not receive payment for any reason.

9.0
Insurance
Volunteers will be covered by ****** employers public liability, professional

indemnity where appropriate, and personal accident insurance.

10.0
Training and Involvement
10.1 Where a volunteer is based at ****** on a day to day basis she/he will be

expected to be involved and included in general staff activities, such a staff meetings and to have general access to ****** offices via the fob system. Such volunteers will also be entitled, subject to availability, to undertake two ****** training courses free of charge in a calendar year.

11.0
Monitoring and Review
11.1 It will be the responsibility of the Director to regularly review the operation of ******

Volunteer Policy to ensure that it is in accordance with ****** Equal Opportunity Policy.
Volunteer Policy (2)

(Groundwork Medway Swale – Supplied by Groundwork West Blackburn with Darwen)

1
INTRODUCTION

1.1
Volunteer Statement

Groundwork Medway Swale is committed to involving all sections of the community in environmental regeneration. Volunteering allows people to demonstrate their own personal commitment to the local and global environment by taking practical action. Volunteers bring fresh perspectives and new skills to the Company and are as important to the Company’s work as physical environmental improvements on the ground. Volunteer involvement enhances the project process and furthers the development of links with the local community.

Groundwork Medway Swale is also committed to providing opportunities for people to develop their careers in the community and environmental sector and where appropriate will engage Voluntary Project Assistants (VPAs) to work as part of the professional Groundwork team.

1.2
Aims of this Policy

This policy aims to provide a framework for effectively matching the needs of the volunteer with the needs of the Company. Volunteering is not free, it requires a resource commitment by the Company.

1.3
Definition

A volunteer is somebody whose input is freely given, without coercion, obligation or compulsion (National Association of Volunteer Bureaux).

The Company already has a history of working with a wide range of volunteers. For the purpose of this policy "volunteers" are categorised as follows:

a
Project Volunteers - people who are working with Groundwork on specific projects, usually near to their places of residence or work. In many cases they may be part of a group either formed for the purposes of the project or already existing (such as youth clubs, scouts, religious groups etc).

b
Voluntary Project Assistants (VPAs) - people who have expressed an interest in working within Groundwork Medway Swale as a way of developing their career or as part of a general desire to help communities and improve the environment.

Volunteers who are working with more formally organised voluntary groups - e.g. BTCV, Prince’s Trust etc - will be considered to be the general responsibility of such groups working within their own structures. Groundwork will normally liaise with such volunteers through their organisations; they will not therefore be subject to many parts of this policy except in terms of health and safety etc.

Most of this policy relates to Project Volunteers. VPAs will generally be treated as unpaid staff members.

2
GENERAL POLICY

2.1
Insurance

Volunteers are covered under the Company’s general insurance policies and the special volunteer insurance obtained from BTCV. These insurance policies do not cover personal possessions and volunteers are advised to make their own arrangements and take normal precautions with their own belongings.

Project Volunteers using their own vehicle on projects should understand that they are doing so for the purposes of the project and not on behalf of Groundwork. They should consider whether their insurance protects them sufficiently for the purpose of carrying other people, tools etc. Groundwork staff should not ask Project Volunteers to use their own vehicles for company business or to carry other volunteers. This does not prevent the car user from doing so but it must be at their risk and initiative and it needs to be clearly understood that they are as liable as they would be for people and possessions normally and that tools are on loan to them.

Project Volunteers are not staff members and would not normally be covered by Groundwork’s Professional Indemnity insurance. Furthermore, the Company’s public liability policy covers the Company’s liabilities and that of its employees, but not that of the volunteer individually. The BTCV policy is intended to cover this situation but volunteers should consider whether they feel it is adequate and make additional arrangements if they think fit. Copies of the BTCV policy may be examined by volunteers (but not other insurance policies).

2.2
Health and Safety

Project Managers must undertake a Site Health and Safety Risk Assessment and take steps to minimise hazards and risks prior to commencement of voluntary work on a site. The assessment and work plan must be in writing. If this cannot be done then volunteers must not be allowed on site.

Suitable training must be provided to volunteers to ensure their safety and that of the general public. The nature of training must be identified as part of the Site Health and Safety Risk Assessment and provided by a suitably qualified staff member or contractor (e.g. BTCV).

Volunteers must not be allowed to work with power tools except when they are suitably qualified and certified. Copies of certificates must be retained by Groundwork and must be up to date.

When working with young people or others who may be vulnerable, project managers must ensure that they have followed other relevant guidelines and policies.

2.3
Recognition

All contributions by volunteers are valuable and should be recognised in a tangible way. At the very least verbal thanks should be offered at the end of each session. Where possible, include volunteers in press publicity and photographs and ensure reporters have names (unless inappropriate for privacy or other reasons).

In some cases certificates should be prepared. These should follow our standard format and can be obtained from the Secretary or other administrative staff.

3
VOLUNTARY PROJECT ASSISTANTS

3.1
Introduction

Groundwork Medway Swale is not a training organisation as such, so it does not aim to provide a career development service. Other Groundwork Trusts do this very effectively and where we do not have a specific need, the applicants should be referred to such a Trust.

In deciding whether or not to engage VPAs, Groundwork Medway Swale will be mainly doing so to meet its business plan objectives. Hence VPAs may be engaged to add value to projects that could not justify the cost of a salaried employee.

VPAs will however be considered to be unpaid staff members needing facilities, support and management. The cost of these in terms of staff time and equipment will be considered before making an appointment and may exceed the value of what is provided by the VPA. VPAs are costed to projects and it is important to ensure that those costs are fully budgeted for and funds secured for them.

When new positions are being considered, line managers should consider whether this could be filled by a VPA, especially as it may be viable with a VPA but not with a person on salary.

3.2
VPA Selection and Recruitment

3.2.1
VPA positions with the Company may be advertised in the press, through the Groundwork bulletin boards and partner organisations. Job Descriptions and Person Specifications should be prepared in the usual way and supplied upon request. Potential volunteers should complete an application form and supply the names and addresses of two referees. Interviews should be conducted.

3.2.2
Speculative voluntary enquirers should be passed on to the line manager to whom their skills and interest relate. They will then be informed of the Company’s volunteer selection process and any current vacancies. If no position is currently available, information will be kept on record in order that they are contacted if a vacancy arises. They should be given a clear idea of the likelihood of a position arising within the next few months to avoid raising expectations unrealistically.

3.3
Engagement

Although a VPA is not an employee, they are entitled to have a clear understanding of their terms of engagement. This should be set out in a similar format to contracts of employment but simplified to reflect the voluntary status of the individual. These statements must be approved by the Executive Director before being sent to the VPA. There needs to be a clear understanding of the normal working hours etc, although there is likely to be more flexibility than there would be for a paid employee.

Unless VPAs are working only within the office, which will be uncommon, it will be necessary to undertake the normal checks before they are allowed to work with young people or other vulnerable groups.

3.4
Induction

The VPA will be provided with a thorough induction programme based on that used for employed staff but simplified as appropriate. A Staff Handbook will be issued and the VPA must familiarise themselves with it and sign for it. A work plan should be agreed with the VPA at the start of their induction so that they have a clear idea of the work involved, what is expected of them and how they will be supported.

3.5
Volunteer Support

The VPA’s line manager will provide them with regular support and supervision. There will be a Job Development Review after a probationary period; this may be followed up with quarterly reviews depending on the anticipated period of engagement. The VPA may be offered a trial week during which they have the opportunity to find out more about the Company and the type of work involved.

3.6
Training

The Company recognises the need to provide training to complement and develop the role of the VPA within the organisation. An Individual Development Plan will be prepared following the Job Development Review. Generally training will be in-house but where appropriate and where funds are available, external training may be provided.

3.7
Expenses

Volunteers should not be left out of pocket as a result of working for the Company. At the start of the period of engagement, the Company will agree what travel and subsistence expenses will be reimbursed. Claims for such expenses must be substantiated by receipts and be within rates which will be issued from time to time.

3.8
General Conduct

Volunteers are, in many respects, unpaid staff and as such are subject to the same disciplinary and other rules as employed staff. Volunteers should refer to the Staff Handbook for information on Groundwork Medway Swale Disciplinary, Grievance and other procedures. These will however be amended, simplified and shortened to reflect the nature of voluntary engagement in general and the individual situation including working hours etc.

3.9
Company Vehicles and Security

VPAs will not generally be permitted to drive Company vehicles, although this may be considered if essential to meet the Company’s objectives. Keys to the Company’s premises will not normally be issued unless the engagement is for at least 6 months and is likely to involve the VPA attending the offices outside normal working hours.

The VPA will be issued with relevant passwords to gain access to the relevant parts of the IT network, e-mail etc.

3.10
Facilities

VPAs will have access to normal office facilities. However in view of the costs of providing computers, phones, desks etc, it will often be necessary for VPAs to share these facilities with others. Details will be agreed at the time of engagement.

Volunteer Role Description (1)

(Blackburn with Darwen Volunteer Centre)

VOLUNTEER TITLE:
Volunteer Admin Assistant
MAJOR OBJECTIVE

OF TASK/PROJECT:
To assist with the facilitation of the operation of the office. Ensuring that proper procedures are observed and service users are received in a friendly and professional manner. Enhancing the services provided by the organisation through assisting with office duties.

VOLUNTEER

RESPONSIBILITIES:
To assist in the running of the office

To communicate with co-ordinator and other volunteers about daily duties

To observe standard office procedures and observe general health & safety and rules of conduct

To operate in a professional manner when answering telephone and/or greeting service users

To carefully use office equipment on which you have received training

To assist with routine office duties such as mailings, filing, inventories and photocopying as necessary

TRAINING:
To participate in support/information meetings and one to one supervision meetings

Attend relevant training courses/workshops
TIME COMMITMENT:
Minimum of ….. months
HOURS/DAYS/

LOCATION:

To volunteer between (hrs) ……. - ….…

Days: Monday, Tuesday, Wednesday,Thursday,

Friday, Saturday, Sunday (circle) or Other

Location (address):
SUPERVISION:
Direct supervision will be given by the Volunteer Co-ordinator or designated supervisor.
BENEFITS:
Development of administration skills, assisting with the core function of the organisation, accessing training to further personal development, acquiring relevant work experience

Volunteer Role Description (2)

(Lancashire Youth Association)
	

	Job Title:
	LYA Volunteer Worker

	Project:
	Volunteer Youth Support Service

	Responsible to:
	Volunteer Co-ordinator
	Location:
	

	Staff responsible for:
	None

	 Purpose – The main objectives to be achieved by the postholder:

	To support young offenders and young people at risk of offending, in addressing their behaviour and offering opportunities for young people to make positive choices about their life.

	Main Activities –
The main activities which the postholder will undertake:

	Build positive relationships with young people.

Act as a positive role model to young people.
Support young people in accessing positive opportunities and activities within their community.
Support young people in the successful completion of orders/action plans or other statutory instruments as appropriate.
Undertake training relevant to the volunteering role.
Attend regular supervision sessions with the Volunteer Co-ordinator.
Maintain confidentiality in relation to all information received as a result of contact with the project, its staff, partners and service users.
Adhere to the requirements as outlined in the Volunteer Agreement.
Work as a team member with other volunteers, LYA staff team and partner colleagues.
Be aware of the safety of themselves, colleagues and young people at all times.
Carry out duties as agreed with the Volunteer Co-ordinator commensurate with the status of the post.

	CONTACTS:

NOTE: In addition, other duties at the same responsibility level may be interchanged with/added to this list at any time.

Volunteer Agreement (1)

(Volunteering England Good Practice Bank)

This Volunteer Agreement describes the arrangement between [name of organisation] and you. We wish to assure you of our appreciation of your volunteering with us and will do the best we can to make your volunteer experience with us enjoyable and rewarding.

Part 1: the organisation
Your role as a volunteer is [state nature and components of the work] and starts on [date]. This work is designed to [state how the work benefits the organisation]. You can expect [Name of organisation]:

1. Induction and training
To provide a thorough induction on the work of [voluntary organisation], its staff, your volunteering role and the induction and/or training you need to meet the responsibilities of this role. The Volunteer Handbook provides full details of the organisation.

2. Supervision, support and flexibility
To explain the standards we expect for our services and to encourage and support you to achieve and maintain them;
To provide a named person who will meet with you regularly to discuss your volunteering and any successes and problems;
To do our best to help you develop your volunteering role with us.

3. Expenses
To repay these expenses following procedures in the Volunteer Handbook:

– Travel to and from home to [the place of work] and during your work: see the Volunteer Handbook for rules on methods of travel and car mileage allowances
– Meal allowance to a maximum of £[] with a receipt and £[] per day without. [To be eligible you must work around meal times or for at least [] hours a day].
– Specialist clothing where this is required and provided by you.
– Actual cost of crèche, childminding fees or other dependant costs incurred in order to be available for voluntary work.

4. Health and safety
To provide adequate training and feedback in support of our health and safety policy, a copy of which is in the Volunteer Handbook.

5. Insurance
To provide adequate insurance cover for volunteers whilst undertaking voluntary work approved and authorised by us.

6. Equal opportunities
To ensure that all volunteers are dealt with in accordance with our equal opportunities policy, a copy of which is set out in the Volunteer Handbook.

7. Problems
To try to resolve fairly any problems, grievances and difficulties you may have while you volunteer with us.

In the event of an unresolved problem, to offer an opportunity to discuss the issues in accordance with the procedures set out in the Volunteer Handbook.

Part 2: The Volunteer

We expect you:

• To help [name of organisation] fulfil its [services];

• To perform your volunteering role to the best of your ability;

• To follow the organisation’s procedures and standards, including health and safety and equal opportunities, in relation to its staff, volunteers and service users;

• To maintain the confidential information of the organisation and of its service users;

• To meet time commitments and standards agreed to and to give reasonable notice so other arrangements can be made when this is not possible;

• To provide referees as agreed who may be contacted, and to agree to a police check being carried out where necessary.

This agreement is binding in honour only, is not intended to be a legally binding contract between us and may be cancelled at any time at the discretion of either party. Neither of us intend any employment relationship to be created either now or at any time in the future.

Volunteer Agreement (2)
(Volunteering England Good Practice Bank)

Volunteers are an important and valued part of Global Campaigns. We hope that you enjoy volunteering with us and feel a full part of our team.

This agreement tells you what you can expect from us, and what we hope from you. We aim to be flexible, so please let us know if you would like to make any changes and we will do our best.

We, Global Campaigns, will do our best:

• To introduce you to how the organisation works and your role in it and to provide any training you need. The initial training agreed is [];

• To provide regular meetings with your manager so that you can tell us if you are happy with how your work is organised and get feedback from us. Your manager’s name is [];

• To respect your skills, dignity and individual wishes and to do our best to meet them;

• To pay your travel and meal costs up to our current maximum*;

• To consult with you and keep you informed of possible changes;

• To insure you against injury you suffer or cause due to negligence*;

• To provide a safe workplace*;

• To apply our equal opportunities policy;

• To apply our complaints procedure if there is any problem.

I, [name of volunteer], agree to do my best:

• to work reliably to the best of my ability, and to give as much warning as possible whenever I cannot work when expected;

• to follow Global Campaigns’ rules and procedures, including health and safety, equal opportunities and confidentiality.

*More details on these issues are provided in the volunteer handbook.

Note: this agreement is in honour only and is not intended to be a legally binding contract of employment

Complaints Procedure

(Lancashire Youth Association)

“The Blackburn with Darwen Youth association aims to provide a high quality, reliable and professional service at all times. We recognise that despite our best endeavours we may not always get this right. Sometimes things can go wrong and if this is the case and you are unhappy with our staff or our service we would like you to let us know”.

Who to complain to

Please contact your coordinator to discuss the complaint to enable the issue to be resolved there and then. If you feel you are unable to do this, or the complaint is of a more serious nature the following procedure is the way forward.

How to complain

All complaints should be made in writing to the Operations manager. In your letter you should:

· Provide your name and address;

· Say what your complaint is about;

· Give as much relevant detail as possible about your complaint, for example dates, times, incidents, and;

· Say what you would like us to do to put things right.

What will happen next?

You will receive an acknowledgement within five working days form the receipt of the complaint and an investigation will be carried out as soon as practicable. You will be kept informed of the progress and the outcome of the investigation.

What happens if you are dissatisfied with the outcome?
You may request that the complaint should be referred to the Chief Officer who will arrange if appropriate, for the complaint to be heard by a sub-committee of the Board of Trustees and the matter will be resolved as soon as practicable. Where the complaint relates to the Operations manager, please address your complaint to the Chief Officer. If the complaint relates to the Chief Officer, please address your complaint to the Board of Trustees.

We all take complaints very seriously and will do everything possible to resolve the situation.

Lancashire Youth association

Disciplinary Procedure

(Volunteering England)

If someone (volunteer, staff member, service user or member of the public) has a complaint about a volunteer or their work, they should first discuss it with the volunteer and their line manager if possible.

This discussion might indicate a training need for the volunteer, extra support or supervision, or a change of department.

If the matter cannot be resolved in this manner then the complaint should be put in writing to the volunteer co-ordinator or relevant senior manager. The volunteer has the right to put their case to the volunteer co-ordinator or relevant senior manager and be accompanied by a colleague.

Following this, an informal warning may be issued to the volunteer to improve conduct or performance. An informal warning does not form part of the disciplinary procedure. A review meeting will follow to discuss any improvements that have taken place. If sufficient progress has been made no further action will be needed.

However, if there is insufficient progress an oral warning will be issued. This forms part of the disciplinary process. The volunteer will be informed in writing of this warning and informed that one more warning could lead to exclusion.

A volunteer has the right to appeal against any complaint to the director, whose decision is final.

If a volunteer is found to have committed serious misconduct (for example theft, an act of violence, malicious damage, deliberate falsification of documents, harassment) then we reserve the right to suspend them from the premises immediately while the case is being investigated. The volunteer will have the right to put his/her case to the volunteer co-ordinator or relevant senior manager, and to be accompanied by a colleague. The volunteer will be informed of the decision within fourteen days of suspension and has the right to appeal against exclusion to the director, whose decision is final.

Grievance Procedure
(Volunteering England)

If a volunteer has a complaint against a member of staff or another volunteer they should first discuss the matter with their line manager. The volunteer may be accompanied by a colleague at this meeting.

If the line manager is the person whom the complaint is against then the matter should be referred to the volunteer co-ordinator or relevant senior manager.

If not resolved at the initial meeting, complaints should be made in writing to the relevant manager. They will be dealt with within fourteen days and treated in a confidential manner.
Volunteer Handbook

Welcome to Skill

(National Bureau of Students with Disabilities)

Foreword

Skill relies on the contribution of all kinds of people to make its work a success: its paid staff, its members, many of whom give their time to Skill as part of their work, its advisors, Council members, Trustees and volunteers. It is this rich range of experience of disability, education provision and getting on with life that enables us to support disabled people and campaign for equality in education provision. As a volunteer we value your contribution of time and skills as an essential ingredient to our success.

Barbara Waters

Chief Executive

INTRODUCTION

We hope you will find this Handbook useful. It aims to answer most of the questions you may have about volunteering with Skill.

Other useful and important information is kept in the Volunteer Information Folder. You will be shown where this is kept on the first day. Make sure you have a look through this as well.

If you want more general information about the organisation itself, or have any further questions then please ask Rhoda Otite, who is the Volunteer Policy Officer or any other member of staff.

Coming to Skill

Travel arrangements

Train: We are close to London Bridge Underground and mainline rail station.

Bus: There are bus service links to Liverpool Street and Waterloo stations.

Car: There is a disabled parking space at the rear of the building. Volunteers are able to use this if they inform Skill in advance so it can be reserved.

NB If you would like more detailed information on finding our premises then please contact us.

Access to Skill

The building is wheelchair accessible and there is an accessible toilet on the fourth floor, where Skill is based.

You will be given a swipe card to let you in and out of the fourth floor on a daily basis. Please remember to give this back before you leave each day.

Skill aims to enable everyone to volunteer and has equipment to facilitate involvement by people with a range of disabilities. If you have any queries please talk to the Volunteer Policy Officer about your individual needs.

Expenses
We will cover reasonable daily travel expenses on any day you volunteer with us. We will also pay lunch expenses of up to £3.50 if you arrive before

1pm and spend more than four hours at Skill.

If you do not have money to buy lunch on a particular day then we can advance you up to the daily allowance from petty cash – please ask.

Expenses for lunch and travel can be paid daily on production of a receipt. If you are coming in more than once a week we can pay at the end of the week if you prefer. Amounts up to £15 can be paid in cash, anything more than that will be paid by cheque.

We do not currently pay for childcare or other caring expenses but are seeking funding for this area.

NB We do not want you to be out of pocket as a result of your volunteering so please keep all your receipts and remember to claim what is due to you!

Receiving Benefits?

As long as you only receive out-of-pocket expenses there should not be a problem with volunteering while on benefits. It is always good practice to keep the Benefits Organisation informed if you are volunteering. Please talk to Rhoda or the Information Service if you have any concerns.

While you’re in the office

Breaks & refreshments

You can help yourself to tea, coffee & water during the day. There is a kitchen on our floor with a fridge, a toaster and microwave that you are welcome to use.

Volunteers are entitled to an hour’s lunchbreak. There is a canteen on the second floor where you can buy food. You can eat in the conference room if it is not being used or the small room near the photocopier.

Noticeboard & information

There is a noticeboard in the kitchen that has general information, dates for meetings, outings etc. There is also a volunteer in-tray in the central office, which you should check for any memos, notices etc.

Staff meetings

You are welcome to attend monthly staff meetings. Details of the dates and times are posted on the noticeboard in the kitchen. If you cannot attend but would like to bring something to the attention of the meeting then please discuss it with Rhoda.

If you are working with the Information Service you may also want to attend their weekly meeting, but you don’t have to.

Office outings

Volunteers are welcome to come on staff outings and attend events. Sometimes staff go out for lunch at the end of the week – we’ll make sure you’re invited if you‘re in that day.

Use of phone & photocopier

If you need to make an urgent local call while at Skill you can do so. Ask Rhoda how to do this.

You can also use the photocopier if you need to for jobsearch or occasional personal copies. Please tell the Volunteer Policy Officer before you do this.

Smoking

The offices are a ‘no smoking’ zone.

Dress code

Skill staff dress relatively informally in the office, but look smarter when they have important meetings. In the same way we would like you to be clean and tidy when you are volunteering with us, and look smart when you know you are going to be meeting the public or representing Skill.

Insurance

Individuals who are volunteering or on work placement with Skill will, like paid staff, be covered by Skill’s insurance while on the premises.

Health & Safety

Vicky Routledge is Skill’s Health & Safety Officer. You will be told about the Fire Exits and procedures on your first day in the office, but if you have any queries please talk to Liz or one of the Fire Officers – Sally Thomson, Sandra Gulliver and Sylvia Charlton.

First Aid

Skill’s First Aid Officer is Vicky Routledge. Please contact her if you need assistance or before taking anything from the First Aid box, which is kept in the kitchen.

Privacy

Skill respects your privacy and right not to be questioned about your personal circumstances, your disability or prescribed medication that you are taking. You will be asked for some personnel details on your first day in the office (eg emergency contacts) and if there is anything you want to tell us at this time it will be treated confidentially.

Our mutual agreement

Volunteer Agreement

On your first day at Skill we will discuss your arrangement with us, and outline the times you will be coming to volunteer, and what tasks you will be performing. Once this is agreed we will keep it on file and refer to it during your time with us.

Flexibility

We are happy to make an Agreement that allows you more freedom about the hours you come to Skill: please talk to Rhoda about this.

Trial period

We really hope you enjoy volunteering with us. However in case there are any initial worries, we treat the first three weeks you spend with us as a trial period. At the end of that time we will have a chat and if you want to stop volunteering with us, that’s ok. If you want to clear up some concerns or maybe change some of the tasks you’re doing, that’s also when we can discuss it.

Length of Agreement

Once you’ve decided that you want to stay with us, we can make a joint decision on how long your Agreement will last for. This will depend on the tasks you will be doing, and what you hope to gain from your time with us.

On-going Support and Training

While you are with us we will help you to complete the tasks you have agreed to perform. This may involve initial training, which we would identify during selection or induction.

You will be given the name of the staff member(s) who can give you the best day-to-day support for the tasks you are undertaking.

If you are not happy with anything you are doing or being asked to do you should talk to Rhoda as soon as possible. You will not be asked to do the work of any staff member whose post has been made redundant.

We will also discuss your Volunteer Agreement on a regular basis with you – at least every three months. At this time we will look at what you have been doing recently, and see if there are any other areas of Skill’s work you might want to become involved in. If you or Skill feel you need training to perform any tasks better then we will discuss it at this point.

Personal details

All your details are kept securely – either in a locked filing cabinet or in electronic format on our computer. If you want to look at any of the data please ask Rhoda.

Reporting absence or sickness

We value your time and rely on you to turn up when you say you will. However we will understand if you can’t come for any reason on a day you agreed to, but please let us know as soon as possible so we don’t worry.

If we don’t hear from you for two weeks after you were due to come to Skill, we will assume you are no longer interested in volunteering with us and end your Volunteer Agreement. If you want to return to us after this time, please do contact us, but we may have to negotiate a new Agreement.

Problems

Skill wants you to be happy while you are volunteering with us. If you have any problems or concerns while you are volunteering, please talk to Rhoda as soon as possible, and we will try to sort them out promptly.

If we think there is a problem with the work you are doing for Skill then we will also try to talk to you as soon as possible.

For further details of how problems will be dealt with, please look at the procedure in the Volunteer Information Folder.

Equal Opportunities

Volunteers are expected to comply with Skill’s policies on Equal Opportunities. A copy is kept in the Volunteer Information Folder.

Copyright

The copyright of any documents or work created by individuals who are volunteering or on work placement during their time with Skill will be deemed to belong to the organisation.

Moving on

References

Once you have volunteered with Skill for three months, we will provide a reference if you need one for paid work, study or another voluntary position.

Jobsearch & Computer Use

If you want to use the computers at Skill to work on your CV or application forms then please ask Rhoda who will check their availability for you. We are happy to give you advice or help with job applications, CVs, interviews, etc.

Please check before you use the Internet or email facilities for personal use – and have a look at the Policy in the Volunteer Information Folder.

Paid positions within Skill

You are welcome to apply to paid positions within Skill while you are volunteering with us. We advertise most positions in the national press, but will also bring them to your attention. You will be expected to go through the same selection procedure as other applicants.

Leaving Skill

When you decide to stop volunteering, whatever the reason, we hope you will fill in a Leaver’s Questionnaire so we get some feedback about how you have found your time with us, and any suggestions you may have for improving the Volunteer Programme.

Volunteer Handbook Content List

(Welcome Project – Befriending Asylum Seekers and Refugees,

 Blackburn with Darwen Volunteer Centre)
· Introduction to Blackburn with Darwen CVS and the Volunteer Centre

· Introduction to the Welcome Project

· Volunteer Role

· Support and Supervision

· Volunteer Expenses

· Confidentiality Policy

· Equal Opportunities

· Boundaries

· Volunteer Agreement

· Working Safely

· Safety Policy for Lone Working

· Health & Safety

· Volunteer Complaints
Volunteer Application Form

(Volunteering England)

AnyOrg Address.

AnyOrg Telephone

The information you provide on this form will be kept in strictest confidence and will only be used to assist AnyOrg in its selection process

AnyOrg is working towards equality of opportunity.
Name
……………………………………………………

Address
……………………………………………………

……………………………………………………………………

Telephone
……………………………………………………

Which AnyOrg role would you like to do? (please tick)

Role A
[]

Role B
[]

Role C
[]

Role D
[]

Role E
[]

Why do you want to volunteer with us?

………………………………………………………………………………………………

………………………………………………………………………………………………

What would you like to gain from your volunteering experience?

………………………………………………………………………………………………

………………………………………………………………………………………………

Is there any previous voluntary work experience, paid employment or studies that you have done which could assist you in your voluntary work?

NB; Previous experience is not essential as full training will be provided.

………………………………………………………………………………………………

………………………………………………………………………………………………

How many/which hours are you available each week?

………………………………………………………………………………………………

As part of the selection process for volunteers, AnyOrg always asks for references to be taken. Please give the names and addresses of two referees.

Please do not include any relatives or people under 18.

Referee One

Name

Address

Telephone no;

In what capacity do you know them?

Referee Two

Name

Address

Telephone no;

In what capacity do you know them?

How did you hear about AnyOrg?

………………………………………………………………………………

………………………………………………………………………………

I certify that the information given is correct

Signature…….………………………………………Date………./………./…
For office use only

Date returned………./………./……

Date of interview………./………./…

References requested………./………./……….

References received………./………./……….

Police check necessary? Yes/No. ………/………./……….

Follow up action

…………………………………………………………………………………

…………………………………………………………………………………

AnyOrg is a Registered Charity No. 12345678

Reference Form

(Lancashire Youth Association)

CONFIDENTIAL

Name:

Address:

The above person has applied for a position with Blackburn with Darwen Youth Association, and has given your name as a referee in accordance with our Child Protection Policy. If you are happy to complete this reference, all the information contained on the form will remain absolutely confidential. We would appreciate you being extremely candid in your evaluation of this person.

1. How long have you known this person?

2. In what capacity?

3. What qualities does this person have which would make her/him a suitable volunteer?

4. How would you describe her/his personality?

5. Please comment on this person’s experience of work supporting children and young people and comment on her/his suitability as a staff member of Blackburn with Darwen Youth Association.

As an organisation committed to the welfare and protection of children and young people, we are anxious to know if you have any reason at all to be concerned about this person being in contact with children or young people. Yes No (please tick)

If you have answered, “Yes”, or if for any reason we feel a need to, we will contact you in confidence.

Signed Print name

Telephone No

Thank you for your time.

Confidentiality Agreement

(Welcome Project Befriending Asylum Seekers and Refugees,

Blackburn with Darwen Volunteer Centre)

Confidentiality Statement for Volunteers

I, the undersigned, do willingly promise to hold in confidence all matters that come to my attention whilst volunteering for the Welcome Project, including any information about any person or organisation using the service.

I will respect the privacy of service users, other volunteers and staff.

I will use all information gained in the course of my voluntary work in a responsible manner.

I understand that misusing information will lead to suspension or dismissal.

Volunteer Name : _____________________________________

Signed : ____________________________ Date : ___________

Manager Name : _______________________________________

Signed : ____________________________ Date : ____________

Confidentiality Policy (1)

(Welcome Project Befriending Asylum Seekers and Refugees

Blackburn with Darwen Volunteer Centre)

· The maintenance of confidentiality is the responsibility of the Volunteer Centre, although individual employees and volunteers have an obligation to ensure that this responsibility is fulfilled.

· Individual staff and volunteers have an obligation not to divulge any personal information relating to people and organisations concerned with Volunteer Centre Welcome Project unless authorised by the Volunteer Centre Manager.

· All records will be stored in a safe place and will not be accessible to unauthorised unsupervised personnel.

· The interview room will be structured to maintain privacy during interviews.

· No information about enquirers, organisations or the Volunteer Centre Welcome Project will be given to the media or commercial organisations unless agreed by the Volunteer Centre Manager first.

· Any contravention of the principles of confidentiality is viewed as a serious breach of trust. Staff and volunteers wishing to use information gained from the Volunteer Centre Welcome Project must seek authorisation from the Volunteer Centre Manager.

If you have any doubts or queries about confidentiality talk to the

Project Co-ordinator.

Confidentiality Policy (2)

(Blackburn with Darwen Council for Voluntary Service)

We believe that confidentiality is crucial and must be maintained so that trust and respect can remain part of all relationships. Staff, volunteers and trustees will be made aware of the confidentiality statement. Throughout the policy ‘staff’ relates to paid staff, volunteers and trustees.

If any member of staff feels that information has been shared inappropriately or confidentiality broken this should be taken up with their line manager. If still dissatisfied they should invoke that the grievance procedure. Any person outside the organisation who feels that a member of staff has broken the confidentiality policy should invoke the complaints procedure.

Any information that a member of staff receives from other staff members, either internal or external to the organisation should be kept confidential within the organisation. If anyone breaks this policy or is gossiping, this will treated seriously and may result in the use of the disciplinary procedure.

All staff have a duty of care with regard to information held on computer or paper files. Information held in this way is subject to the same confidentiality policy.

All staff have a responsibility when sharing information to clearly state if it is of a confidential nature.

Supervision – a copy of supervision notes will be given to the supervisee and one copy will be kept in a personal file in a locked cabinet. Line managers may discuss contents of supervision sessions with their line manager. Where the supervisee wishes to share something on the basis that it stays with the line manager, this must be discussed in outline before the line manager can guarantee the request. As a general guideline if the issue is likely to impact on the organisation then the line manager will have to pass it on.

In very exceptional circumstances it may be necessary to break confidentiality.

These are:

1. When there is a danger to self or others

2. When not to do so would be breaking the law

3. When the safety of a child or vulnerable adult is at risk

However, in NO circumstances (including the above) should confidentiality be broken without discussing it with the line manager.

Breach of confidentiality will be treated as a very serious matter and all instances will be thoroughly investigated and dealt with accordingly.

	Name of Staff Member

	Signature

	Date

	

	Name of Line Manager

	Signature

	Date

Volunteer Induction Checklist

(Blackburn with Darwen Volunteer Centre)

Volunteer Admin Role

(to be completed by volunteer)

Name

My hours

My days

My start date

Address

Phone number

Email

To be completed on your first day at -------------------------------------

You will go through each part of the induction with a member of staff. Please ask if you have any questions or if there is anything about which you are not clear.

Please tick each box when you understand each section.

· I know where to store my personal belongings

· I know where the toilets are

· I have had a tour of the building

· I know where the staff room is

· I know where the supervisor’s office is

· I know where to get hot and cold drinks

· I know where the washing up facilities are

· I understand I do not have to pay for drinks

· I know about taking my lunch break

· I know about claiming my travel expenses

· I know about claiming my lunch expenses

· I understand there is a non smoking policy in the building

· I know what to do if I discover a fire

· I know that there is an alarm test every---------

· I know that there is a fire drill every ---

· I know what to do if I hear the fire alarm

· I know where the first aid kit is kept

· I know about the first aid policy

· I know about wheelchair access into the building

· I know where all the stationary is kept

· I know who to ask if I need more stationary

· I know what to do if I am going to be late arriving

· I know what to do if I want to leave early

· I know what to do if I cannot come to – on my agreed day

· I know where to find the office diary

· I know what to do if I want to book my holidays

· I know how to claim volunteering expenses

· I understand about the supervision sessions I will be having

· I have received information about being a volunteer

To be completed after 5 working days

· I have had training on answering the phone correctly

· I have had training on filing

· I have had training on the photocopier

· I have had training on using the –------------system on the computer

· I understand how to print different sections of the --------- system

· I know how to record information about phone calls and visitors

· I know where to find ---------- website and what information it contains

· I know how the information on the website is kept up to date

· I understand what each notice board is for

· I know how to order stationary

· I understand my role as a volunteer at ------------

I have received copies of the following policies and had them explained to me

· Equal opportunities

· Grievance

· Health and safety regulations

I have received information on:

· The history of the organisation

· The aims and beliefs of the organisation

To be completed after 10 days

· I understand how the organisation is structured

· The trustees/ management committee

· The director

· The manager

· Other staff

· The volunteers

· I understand what the team meetings involve

· I understand our links with other organisations

· A

· B

· C

· D

· I understand we are members of --------------------

Volunteer Training Plan

(Welcome Project – Befriending Asylum seekers and Refugees,

Blackburn with Darwen Volunteer Centre)

1) Introduction to Blackburn with Darwen CVS & Volunteer Centre

2) Welcome Project

· Project aims

· Volunteer role

· Experiences of local asylum seekers

· Dispelling the myths

· Cultural awareness

· Boundaries

· Confidentiality

· Listening skills

· Volunteer/service user paperwork

· Initial meeting

· Volunteer expenses

· Personal Safety

3) On-going Training Sessions – speakers from partner agencies

· NASS Immigration Support System

· Asylum Support Team

· Asylum Seekers Health Team

· Housing Providers

· Police

· Refugee Action – Refugee Awareness

· British Red Cross – International Tracing and Messaging Service

· ESOL – Blackburn College

Boundaries Between Volunteers and Service Users

(Welcome Project – Befriending Asylum Seekers and Refugees,

 Blackburn with Darwen Volunteer Centre)

Appropriate boundaries need to be maintained between volunteers and service users (Asylum Seekers and Refugees). The Welcome Project will provide training and on-going support on boundaries.

Volunteers should have a clear idea of what is expected from them at the outset. This information will be conveyed through the project co-ordinator, during the induction and support sessions.

The following points should be noted:

· Volunteers must maintain a professional and impartial relationship with all Welcome Project service users. This will ensure that no service user is treated more favourably.

· If at any stage a volunteer feels that they may be becoming personally involved with a service user, they must declare this to the project co-ordinator. The co-ordinator will provide support and guidance where necessary.

· It is not appropriate for volunteers to initiate conversation with asylum seekers concerning events prior to their arrival in the UK, as this may be deeply distressing for the asylum seekers. It is better to take the lead from the service user.

· Volunteers must not give their home numbers to service users.

· We ask that volunteers do not accept gifts from service users. However we recognise that this may be viewed as culturally insensitive. The volunteer must notify the project co-ordinator of any gifts that they do accept.

· Service users who are helped by a volunteer should be informed that they are working in a voluntary capacity. Details of what can and cannot be expected from the volunteer should be explained clearly to the service user.

· If a volunteer is at any stage concerned about the behaviour of a service user, they should report this to the project co-ordinator.

Volunteer Expenses Claim Form

(Volunteering England)

This form is to be used to record those expenses you incur while volunteering for Anyorg for which you wish to be reimbursed. The types of expenditure for which we provide reimbursement are:

1. ___

2. ___

3. ___

	Date
	Type of Expense
	Amount

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Total

Expenses will be reimbursed on demand, but claims for periods exceeding a calendar month will not be considered. Please remember to keep receipts, bus tickets etc.

These represent an accurate account of my expenses.

Name of volunteer

Authorised by

Signature

Date

Exit Interview

(Blackburn with Darwen Volunteer Centre)

We are interested in providing a quality volunteer experience for future volunteers. By answering these questions you will help us to know if we need to make any changes to the volunteer programme.

1.
How long did you volunteering with us?

2.
What was your volunteer role?

3.
Please comment on staff/volunteer relations in our organisation. Please indicate if you staff/volunteer relations are good or if you think they could be improved (please indicate how they can be improved).

4.
Please comment on volunteer/volunteer relations in our organisation. Indicate if they are good or could be improved. Please indicate how you think we can improve on volunteer/volunteer relations.

5.
Please comment on other aspects of our volunteer programme including: adequate training for your job, properly appreciated/recognised by the organisation, received updated information.

6.
Did you enjoy your volunteering experience with our organisation and would you recommend it to your friends? If not, please tell us why?

7.
Overall, how would you rate our volunteer programme? (Please circle 1 = Terrible, 7 = Great)

1
2
3
4
5
6
7

8. Can we contact you in the future for one-off or occasional volunteer opportunities? If yes, please leave your name and contact details with the Volunteer Co-ordinator.

Equal Opportunities Policy For Volunteers (1)

(Groundwork UK – supplied by Groundwork West Blackburn with Darwen)

	1. POLICY

1.1 This policy is a statement of Groundwork UK’s intention towards volunteers and

should not be seen a contractually binding in any way on either party. Groundwork

UK reserves the right to change the policy at any time.

1.2
1.2 Equality of opportunity is vital if volunteers are to have a fair and equal chance of developing their abilities and to ensure that Groundwork UK makes the most effective use of volunteers.

1.3
1.3 Groundwork UK will endeavour to ensure that no volunteer receives less favourable treatment on the grounds of race, colour, nationality, ethnic origin, gender, religion, marital status, sexual orientation, responsibility for dependants, age, belief, or disability and that volunteers are selected and treated on the basis of their relevant skills and experience.

1.4
1.4 Although the prime responsibility for achieving and providing equality of opportunity rests with Groundwork UK, volunteers also have an individual responsibility for complying with and promoting the policy.

1.5 All volunteers are requested to comply with this policy and not discriminate against, victimise, or harass colleagues and customers whilst on placement with Groundwork UK on any grounds, including race, colour, nationality, ethnic origin, gender, religion, belief, marital status, sexual orientation, responsibility for dependants, age, employment status, or disability.

1.6 Should such behaviour be found to have taken place via investigation of an allegation, the volunteer placement will be terminated immediately.

The Federation of Groundwork Trusts

85-87 Cornwall Street

Birmingham

B3 3BY

Equality and Diversity Policy (2)

(NACVS – National Association of Council for Voluntary Services)

Anytown CVS

1. Statement of Intent

CVS recognises that many people in our society experience discrimination or lack of opportunity for reasons which are not fair. These include: race, religion, creed, colour, national and ethnic origin, political beliefs, gender, sexual orientation, age, disability (including mental illness), HIV status, marital status, responsibility for dependants, appearance, geographical area, social class, income level or criminal record.
CVS will challenge discrimination and lack of opportunity in its own policy and practice and will help other organisations and individuals to do the same.

CVS aims to create a culture that respects and values each others’ differences. CVS sees these differences as an asset to our work as they improve our ability to meet the needs of the organisations and people we serve.

All volunteers, employees, committee members and member organisations must declare their support for the objectives of this Equality and Diversity Policy. Failure to do so may result in disciplinary action and/or ineligibility for membership.

2. What is discrimination?

CVS believes that discrimination can take one or more of the forms set out below:

Direct discrimination is treating one person less favourably than another in the same or similar circumstances or segregating them from others solely because they are, for example, a lesbian, a gay man or because they have a disability or illness. Refusing to employ someone who has the required skills because they are deaf or because they are pregnant would constitute such discrimination.

Indirect discrimination occurs where there is a requirement or condition which applies equally to everyone but which, in practice, has an adverse impact on a particular group and cannot be justified.

For example an unnecessary physical or age requirement can discriminate against women or disabled people. The setting of language tests, where language skills or fluency are not really needed for a job, is another example.

Abuse and/or harassment – Discrimination also covers actions which amount to abuse and/or harassment of people or groups of people because for example they are a member of a national, racial or ethnic minority group, a woman, a lesbian, a gay man or have a disability or illness.

Victimisation occurs when a person is treated less favourably or is discriminated against because she/he has pursued or intends to pursue their rights in respect of alleged discrimination.

Institutional racism (Macpherson Report, 1999)

The collective failure of an organisation to provide an appropriate and professional service to people because of their colour, culture or ethnic origin. It can be seen in the processes or attitudes and behaviour, which amount to discrimination, to unwitting prejudice, ignorance, thoughtlessness and racist stereotyping which disadvantages minority ethnic people.

Racist incident (Macpherson Report, 1999)

Any incident which is perceived to be racist by the victim or any other person. If the victim doesn’t want to complain, another person may do so.

Discrimination in any of the forms stated above is unacceptable, regardless of whether there was any intention to discriminate or not.

3. Staff development

Decisions about learning and development opportunities will be made in

accordance with the CVS’ Learning policy and all staff will have access to

opportunities to enable them to develop in line with CVS’ aims and objectives.

4. Service provision
All CVS services are covered by this policy.

CVS will promote equality and diversity in its work with other organisations or individuals.

CVS services will be reviewed regularly and changed where needed.

All trainers, facilitators and consultants contracted to work for CVS will be required to support our Equality and diversity policy.

5. Recruitment and selection

CVS believes that no person or group should be treated less favourably in employment because of the reasons given in the Statement of Intent.

Staff appointments will be monitored to ensure no discrimination is occurring at the point of selection.

A separate recruitment policy gives full details of this process.

6. Miscellaneous
Office accommodation
CVS will make every effort to ensure that premises used in relation to its work are accessible and inviting for all members of the community.

Purchasing

CVS reserves the right not to purchase goods and services from organisations whose activities are contrary to the principles outlined in this policy.

Promotion of policy

Copies of this policy will be freely available to staff, volunteers, members and any other interested parties. A laminated copy of the Statement of Intent, together with a named contact for more information, will be placed in a prominent position in CVS offices.

Travel
CVS recognises that not everyone has access to personal transport or is able to use it and will plan its services and activities with this in mind.

7. Implementation and monitoring
Monitoring of the Equality and Diversity Policy and its implementation is the responsibility of the committee.

The committee will review the policy annually.

Induction for committee members and new staff will include a briefing on the Equality and Diversity Policy.

A copy of the Equality and Diversity Policy and Equality Action Plan will be given to all new staff, committee members, new members of CVS and to any member on request.

Training will be provided for employees, board members and volunteers on cultural awareness, disability awareness and other subjects that will develop of equality and diversity

8. The committee

All committee members will affirm their commitment to the Equality and Diversity Policy.

The committee’s membership (including co-opted members) should aim to reflect a fair balance and representation of the local community and should endeavour to redress any imbalance of under-represented groups.

9. CVS policies and procedures

Other CVS policies support our commitment to equality and diversity. These include flexi-time, childcare contributions, parental and dependants leave, annual leave, recruitment, discipline, grievance, harassment, statement of terms and conditions and induction.

Health and Safety Policy (1)
(NACVS – National Association of Council for Voluntary Services)

Anytown CVS

General Statement of Intent
Our policy is to provide and maintain safe and healthy working conditions, equipment and systems of work for all our employees and volunteers, and to provide such information, training and supervision as they need for this purpose. We also accept our responsibility for the health and safety of other people who may be affected by our activities.

The allocation of duties for safety matters and the particular arrangements, which we will make to implement the policy, are set out below.

The policy will be kept up to date, particularly as the CVS changes in nature and size to ensure our responsibilities are met in relation to:

Health & Safety at Work Act (1974)

Management Regulations (1999)

Other relevant current legislation.

To ensure this, the policy and the way in which it has operated will be reviewed every year.
Responsibilities

Overall and final responsibility for health and safety in the CVS is that of Anytown CVS’ committee.

Anytown CVS Director is responsible for this policy being carried out at the CVS offices in Tin Pan Alley and for ensuring the preparation, implementation and review of risk assessments and safe work practices.

Line managers are responsible for bringing to the attention of the Director any deficiencies in safety arrangements.

Employees and Volunteers

All employees and volunteers have the responsibility to co-operate with supervisors and managers to achieve high standards of safety within the work area and to take reasonable care of themselves and others. Deficiencies or defects in current arrangements must be reported to the Director.

Consultation between management, employees and volunteers is provided by:

· Staff meetings;

· Team meetings;

· Staff supervision;

· Appraisal.

Accidents
All accidents are to be reported to ? and recorded in the Anytown CVS accident book.

Reportable accidents are recorded on form F2508A and brought to the attention of the Director by line managers for notification to the Local Authority.

Unusual or unexpected incidents are also to be reported to ? and recorded in the accident book for review of current arrangements.

Accident records are located in the First Aid Box.

First aid
The First Aid Box is located in the admin room. ? is the appointed person responsible for the First Aid Box.
The qualified first aider is ?

Fire safety

Anytown CVS operates a no smoking policy in its premises.

All staff will be advised of the fire action procedure, location of fire alarms and fire exits at their induction.

Fire evacuation drills are arranged by the Health & Safety Officer, practised at least annually and records maintained by the Health and Safety Officer of the evacuation time.

Fire fighting equipment is available on each floor and maintained by City Fire Extinguisher Service.

Fire alarm points have an operational check quarterly, ensuring each point is operated in turn over an annual period.

Floor wardens have a duty to identify that escape routes are clear at all times. Any deficiencies that cannot be resolved should be reported to the Director. In the event of an evacuation Floor wardens will ensure their floor is clear of staff and visitors, without endangering their own escape.

In the event of an evacuation, the visitors’ book and staff appointments’ board will be removed by admin staff for use as a roll call.

The Health and Safety Officer, or in her absence a member of SSG, will complete a roll call and liaise with Fire Service personnel.

Housekeeping and premises
All staff will monitor that:

· Safe stacking and storage methods are followed;

· Standards of cleanliness and hygiene are maintained in kitchen areas;

· Waste is disposed of safely in appropriate containers;

· Corridors and exits are kept clear and free of obstruction;

· Equipment in their work area is in good working order.

Employees will ensure that they co-operate with all reasonable requests from their line manager to ensure the above standards are maintained.

Floor loadings (optional section)

There are weight restrictions on the floor of the second floor South office, the first floor South office and first floor East office at No. 4 Charnwood Street. Signs indicating restrictions are next to the entrance doors to these offices. All employees must ensure loadings stated on signs are not exceeded.

Electrical equipment

Electrical equipment is inspected annually by the Health and Safety Officer and the Health and Safety Representative.

The Health and Safety Officer (reporting to the Director) will ensure a risk assessment is prepared and safe work practices are in place to ensure trailing wires are covered and fastened down, portable equipment is placed in a safe position, regular visual checks of equipment are made, equipment faults are reported and corrected.

Employees must visually inspect equipment they use and report any defects or faults to the Director.

Equipment for hire or use by visitors will be inspected visually prior to the event for loose connections and faults to plugs or cables. Equipment with known faults will not be used.

Display screen equipment

Anytown CVS offers to all display screen users a free eye test with a designated optician on request where this is not related to a regular optician’s appointment.

Line managers will involve their employees in assessing their workstation and ensuring it meets their individual needs.

Information in adjusting their workstation and good work practices will be available from ?.

Manual handling

Manual handling will be reduced as far as possible by monitor and review of all work tasks. The Health and Safety Officer (reporting to the Director) will ensure a risk assessment is prepared of manual handling tasks and agree with employees safe work practices. These work practices will be reviewed to meet individual needs, particularly where changes in health indicate they are not appropriate e.g. pregnancy, known back complaints. Employees must bring to the attention of their line manager any health problems that may be affected by handling activities.

Training

All staff will complete an induction programme with information about Health and Safety arrangements within the organisation. Any updates or changes to these arrangements will be discussed at staff meetings and supervision sessions. Staff will be offered further Health and Safety training to support their identified needs appropriate to their work tasks.

Contractors

Organisations or contractors using CVS premises will be informed that they must comply with the requirements of the Health & Safety at Work Act 1974 and that their employees, trainers, trainees and volunteers are made aware of their own duties and liabilities under the Act. Information will be made available to contractors of known hazards on the premises and of Anytown CVS’ emergency procedures.

Advice & consultancy

Information and advice on Health and Safety arrangements should first be sought from the Health and Safety Officer or Health and Safety Representative. At (date) the Health and Safety Officer’s responsibility rests with the post of (?) within the Information Development and Training Team. The Health and Safety Officer reports to the Director in respect of Health and Safety matters.

If further information is required, contact the following:

Anytown Council

Housing & Environmental Services

Environmental Services Division

Anytown A1 2WN

Health and Safety Policy for Volunteers (2)

	(GROUNDWORK UK – supplied by Groundwork West Blackburn with Darwen)

1. POLICY

The following is a statement of intent towards volunteers and should not be viewed as contractually binding in any way. Groundwork UK reserves the right to change this policy at any time.

It is the policy of Groundwork UK to ensure so far is a reasonable practicable the health, safety and welfare of volunteers while they are on placement with Groundwork UK, and to comply with the Health and Safety at Work Act 1974 and all other allied relevant legislation as appropriate.

All volunteers are required in the course of their placement with Groundwork UK to:

· Co-operate in implementing the requirements of all Health and Safety legislation, related codes of practice and safety instructions;

· Refrain from doing anything which constitutes a danger to themselves or others;

· Immediately bring to the attention of their line management/supervisor any situations or practices that are noted which may lead to injuries or ill health;

· Ensure that any equipment issued to them, or for which they are responsible, is correctly used and properly stored;

· Be responsible for good housekeeping in the area in which they are working;

· Report all accidents, incidents, dangerous occurrences and near misses, in accordance with Groundwork UK guidance.

Health and Safety Checklist

(Lancashire Youth Association Network Quality Standards)

· Use a sample health and safety policy as a guide;

· Allocate time at management committee meeting to look at Health and Safety documents and systematically review your organisation’s systems and procedures against them;

· Set a date for another review;

· Working through each section allocate responsibilities, identify information, resource and training needs and produce an action plan for meeting the requirements of all sections;

· Agree who has responsibility and who might have day-to-day responsibility for health and safety;

· Agree who will do risk assessments and COSHH assessments and who will be responsible for recording, following through and reviewing assessments;

· Decide how volunteers and employees will be made aware of health and safety procedures and consulted on their views;

· Agree who will take responsibility for identifying plant and equipment that needs maintenance and ensure that this is done on time and records are kept;

· Agree who will check that new plant or equipment and any substances that are purchased meet health and safety standards and can be used safely;

· Ensure that health and safety information is on public display and that everyone is aware of it;

· Make sure that you have paid particular attention to providing sufficient training and that supervision of young people occurs;

· Establish a standard induction for all individuals working – employees or volunteers – which makes them aware of the health and safety procedures;

· Make sure someone is responsible for the first aid boxes and that first aiders or appointed staff are nominated and have had appropriate training;

· Make sure the accident book is available and good records are kept;

· Establish who will be responsible for investigating accidents;

· Provide a training programme and health and safety awareness campaign to make everyone familiar will the procedures;

· Have practice and surprise fire evacuations and other events to check awareness of health and safety.

At an agreed date review how the procedures and systems have worked and take corrective action where needed.

Risk Assessments

Islington Voluntary Action Council Template Form

	PRIVATE
LIST HAZARDS HERE
	LIST NATURE OF RISK
	LIST GROUPS OF PEOPLE OR INDIVIDUALS ESPECIALLY AT RISK
	LIST ACTIONS TO BE TAKEN

	
	
	
	

	ASSESSMENT OF

RISK FOR:1:1 WORKING
	Name of Volunteer:

Name of Young Person:

Assessment Date:

/
/20
	Lancashire Youth Association Assessment undertaken by:

Signed:

Date:

/
/20

	HAZARD

Physical safety of young person

Unsupervised nature of the work

Potential for child protection issues

Safety to the public

	WHO MIGHT BE HARMED?

Young person

Volunteer

	HOW IS THE RISK CONTROLLED?

Use of EDGe approval status

Fully completed young person referral form

Use of information in ONSET form

Regular supervision with all identified actions recorded and time limited

Young person given whistle blowing procedures before placement by case worker

Use of feedback sheets to inform caseworker of events

Stopping or altering placements where necessary

Specific training needs to be monitored as ongoing

Health and safety provision

	IS THE RISK ADEQUATELY CONTROLLED?
	WHAT FURTHER ACTION IS NECESSARY TO CONTROL THE RISK?

	
	
	
	Yes
	No
	

Lancashire Youth Association Risk Assessment

	ASSESSMENT OF RISK FOR:

WORKING IN GROUPS
	Name of Volunteer:

Name of Young Person:

Assessment Date:

/
/20
	Assessment undertaken by:

Signed:

Date:

/
/20

	HAZARD

Physical Injury

Incorrect for the young persons needs

Incorrect placement for the volunteer

	WHO MIGHT BE HARMED?

Young person

Volunteer

 Other group members

Other associated individuals
	HOW IS THE RISK CONTROLLED?
Premises used to hold up-to-date accessible risk assessments

Skills and abilities of all young people and volunteers to be checked as appropriate to the placement e.g. can they swim

All procedures to be met with regard to selecting a volunteer

Access to appropriately trained staff documented e.g. instructors or on site first aiders

First aid provision identified and recorded. All equipment to be risk assessed by the provider

Operational managers advice sought on health and safety matters where necessary

Where VC is putting group together a check on mixing of particular young people is carried out
	IS THE RISK ADEQUATELY CONTROLLED?
	WHAT FURTHER ACTION IS NECESSARY TO CONTROL THE RISK?

	
	
	
	
	
	

Working Safely Procedure

(Welcome Project for Befriending Asylum seekers and Refugees – Blackburn with Darwen Volunteer Centre)

The Welcome Project has a legal duty of care to volunteers and service users of the service and we wish to create an environment where both volunteers and service users feel safe, supported and valued. Outlined below are the steps we have taken to minimise any risk from harm to volunteers or service users.

· All new volunteers will go through a training programme so that they

are clear about boundaries and appropriate behaviour, as well as practical issues e.g. Health and Safety.

· Volunteers will be provided with opportunities to talk about their work so that problems can be identified and dealt with. Volunteers will be given regular support and supervision on a one to one basis with the project coordinator, as well as peer group support sessions.

· Volunteers are encouraged to use their volunteer handbook as a reminder of the training and boundaries.

· If a volunteer does not attend supervision sessions(allowing flexibility with times) we will explain that it is no longer safe for them to be a volunteer befriender as supervision is essential for safe working practice.

· We will ensure that service users understand what volunteers will and will not do, and emphasise that they should contact the project coordinator if they are not happy with their volunteer.

· All service users will meet with the project coordinator at the start of their contact with the project and once again during the 4 – 6 weeks contact with the volunteer.

· All potential volunteers will be screened through an Enhanced CRB Disclosure which will be obtained before they start to work with the service user on a one to one basis. A criminal record will not automatically exclude a volunteer from becoming a befriender. We will take into account:

· Whether the conviction is relevant to the position;

· The seriousness of the offence;

· Length of time since the offence occurred;

· Patterns of offending behaviour;

· Whether the applicant’s circumstances have changed;

· The explanation offered by the applicant.

· All potential volunteers will be asked to provide 2 satisfactory references before starting to work with a service user on a one to one basis.

· Volunteers will be selected on the basic of references, informal interview and the outcome of the first session of the induction training.

· Volunteers will have the contact number of the project coordinator so they can contact her at short notice between supervision sessions if they are experiencing any problems or have concerns.

· In order to protect vulnerable volunteers (i.e. those under 18 years) from any risk, volunteers must be aged 18 or over to be a befriender. This is because the befriending sessions take place in an unsupervised capacity and as it is not possible to obtain Criminal Record Disclosures for newly-arrived asylum seekers, volunteers are at potential risk of harm. Volunteers under 18 yrs old may volunteer for alterative roles within the project, which do not involve substantial unsupervised contact with service users.

· There is a clear procedure for expressing concerns or complaints about a volunteer or service user. (See complaints procedure).

· Records will be kept by the project coordinator of all incidents, and these will be monitored for repeat incidents involving particular volunteers or service users.

Safety Policy for Lone Working
(Welcome Project for Befriending Asylum Seekers and Refugees – Blackburn with Darwen Volunteer Centre).

Volunteers must make themselves aware of safe working practice procedures outlined below and they must take responsibility for ensuring they are working to the guidelines. Safety procedures will be explained during the volunteers training and also revisited in the supervision sessions.

PLAN

P – Plan to meet first time service users in the office or in a busy place alongside another volunteer or member of staff

L – Log in with a trusted person (friend, relative, or other volunteer) to let them know of any meeting you have arranged and phone after to let them know you are safe

A - Avoid situations that could be difficult

N – Never assume it won’t happen to you

Volunteers can potentially be in situations, which could have a risk of physical harm to the volunteer. At all times you must take account of the situation you are in and assess the risk.

You must give the project coordinator a record of contact details in case of emergency i.e. relatives, partners etc.

Do not meet service users for the first time away from the office or in a non-public place and without a member of staff/ volunteer with you.

It is not an expectation of your role that you visit service users at home. If it is deemed appropriate for your particular service user, the first home visit should be made with a member of staff or another volunteer for the first time, and only visit the service user’s home on your own when you are fully comfortable with them.

If you wish to invite service users back to your home this is a personal decision and not a central part of your role as a volunteer. If you choose to invite service users to your home only do so when you feel you know the service user well enough and that you are comfortable with them. Your safety is your own responsibility.

Pay attention to your instincts. If you feel uneasy about someone, there may be a reason. Don’t tell yourself that you are being silly and don’t arrange a meeting on your own.

If for any reason you feel uneasy or unsafe while meeting with a service user, another volunteer can accompany you during future visits, or the service user can be encouraged to meet you at the office, or the project can arrange for you to befriend a different service user from then on.

Before arranging to meet a service user on your own,

1) Inform a reliable trusted person of;

Where you are going

Who you are meeting

How long the meeting will last

What time you are expected to return.

If estimated time of return changes, let the trusted person know

2) Make sure your mobile is fully charged and switched on and make your contact number to the trusted person.

3) As soon as your meeting has ended ring the trusted person to inform them – a safe return call.

You must inform your trusted person of the following procedure;

If you are more than 30 minutes late in finishing your visit and there has been no safe return call from you;

· The trusted person should try to contact you by phone

· If there is no response, the trusted person should try to locate you

· If this does not work, the police should be contacted and asked to find you.

Child Protection Procedures

(Lancashire Youth Association Procedures to support Child Protection Policy)

All staff, volunteers, and trustees,

· Will complete an LYA Registration and Declaration form providing their full name, current and recent addresses and date of birth, details of previous experience, voluntary or paid, of working with young people, details of any convictions for criminal convictions against children, including “spent” convictions under the Rehabilitation of Offenders Act 1974;

· Will grant permission to contact in writing and in person, at least one person who has experience of their work or contact with young people who may be asked for a reference;

· Will sign the Registration and Declaration Form;

· Will grant permission to check data held with Criminal Records Bureau by signing the CRB Disclosure form. Checks are current for a period of three years.
The process of implementing the policy is the responsibility of the Chief Officer and Chairperson.

Staff, volunteers (and trustees), without a completed and satisfactory LYA Registration & Declaration Form and a CRB Disclosure Form, will not be permitted to serve with LYA.
WHO TO CONTACT
1. Your Line Manager/Project Co-ordinator ……………………………

2. or, Senior Officer at LYA (Graham Whalley)…………………………

3. or, Local inter-organisation Child Protection Contact ………………….

Please see the contacts sheet for further details of procedures on whom to contact.

Developed by staff, volunteers and LYA Training Committee, Spring 1998, and adopted by the Executive Committee on 13th May 1998. Updated Sept 2004

Child Protection Policy
(Lancashire Youth Association)

For Youth Association volunteers and staff

POLICY STATEMENT

The Youth Association works to:

· Safeguard the welfare of the young people we work with by protecting them from physical, sexual, emotional harm, and neglect.

· Support the creation of an environment where young people are listened to and are encouraged to talk about themselves, their lives, and any concerns they may have.

The Youth Association recognises:

· That child abuse occurs when the behaviour of someone in a position of greater power causes harm to a child or young person, and that children and young people suffer abuse when they are:

	Type
	Descriptor

	Physically abused
	Actual or likely bodily injury or failure to prevent injury.

	Sexually abused
	Actual or likely sexual exploitation.

	Emotionally abused
	Persistent or severe emotional ill treatment or rejection affecting emotional or behavioural development.

	Neglected
	Persistent or severe neglect or failure to protect from exposure to danger.

Behaviour Statement

Always -

· Ensure all volunteers at your club/group are aware of these guidelines.

· Treat everyone with respect.

· Provide an example you wish others to follow.

· Ensure that another adult is present when you are in the company of young people (ideally mixed genders).

· Respect a person’s right to privacy.

· Encourage young people and adults to feel comfortable and caring enough to point out attitudes and behaviour they do not like.

· Remember someone might misinterpret your actions and your comments, no matter how well intentioned.

· Recognise that caution is required particularly in sensitive moments, such as when dealing with bullying, bereavement, grief, or abuse.

· Be aware of the possible implications of physical contact with young people.

· On a residential: Ensure that there is separate sleeping accommodation for leaders and male and female young people. Ensure that all reasonable precautions are taken to protect young people from ‘outsiders’ (check access).

· Contact your local interorganisation child protection officer whenever in doubt.

Never -

· Permit abusive youth peer activities (e.g. initiation ceremonies, ridiculing, bullying).

· Jump to conclusions.

· Allow yourself to be drawn into any inappropriate attention seeking behaviour by young people (e.g. tantrums, crushes).

· Exaggerate or trivialise child abuse issues.

· Show favouritism to any individual.

· Make suggestive remarks or gestures.

· Rely upon just your good name to protect you.

· Believe “It could never happen to me”, both dealing with abuse, or being accused of committing abuse.

What to do if One-One contact is unavoidable

· Make sure it is for as short a time as possible.

· Ensure you are accessible to others.

· Tell someone else where you are going, what you are doing and why.

· Try to move with the child to areas where there are more people.

· Try to avoid unnecessary physical contact, especially if it may be misconstrued by the child or other people.

· If you do have to touch the child, ensure that you get their permission beforehand.
Action Statement

If you suspect or are told that a young person is being abused:

· You must always refer - you must never investigate.

· Write down the facts, as you know them.

· Ensure that the young person is given the opportunity to talk to you, or an independent person.

· Listen to the young person without interruption, and do not ask questions about what you may suspect.

· Do not approach a suspected abuser yourself.

· Provide support as appropriate.

· Accept at face value what the young person says.

· Do not pass judgement on what is said, but do try to alleviate and fears or guilt which the young person may have.

· Make it clear that you can offer support but that you MUST pass on the information.

If you receive an allegation of child abuse by an adult:

· Contact your local interorganisation child protection officer.

· Record the nature of the allegation in detail.

· Do not try to sort it out yourself.
Further Information and Useful Contacts

Accepting volunteers from outside the UK

Commission for Racial Equality
St Dunstan's House
201-211 Borough High Street
London SE1 1GZ

Tel: 020 7939 0000
Fax: 020 7939 0004
Email: info@cre.gov.uk
Website: www.cre.gov.uk

Immigration and Nationality Directorate
 Telephone or visit the website for the address of your nearest Public Enquiry Office (located in Croydon, Birmingham, Liverpool and Glasgow)

Tel: 0870 606 7766
Minicom: 0800 38 98 289
Email: indpublicenquiries@ind.homeoffice.gsi.gov.uk
Website: www.ind.homeoffice.gov.uk

Refugee Council
Bondway House
3-9 Bondway
London SW8 1SJ

Information line: 020 7820 3085
Email: info@refugeecouncil.org.uk
Website: www.refugeecouncil.org.uk

Accreditation for volunteers

The University of Lampeter Virtual University for Voluntary Sector Studies offer a free online course for the Certificate in Interpersonal Skills for Volunteers. Website: www.volstudy.ac.uk
The University of Central Lancashire and Blackburn College also offer accreditation for volunteers ranging from basic certificate level up to degree level.

National Open College Network
The Quadrant
Parkway Business Park
99 Parkway Avenue
Sheffield S9 4WG
Tel: 0114 227 0500
Email: nocn@nocn.org.uk
Website:http://www.nocn.org.uk/
Workforce Hub in England
Regent’s Wharf
8 All Saints Street
London N1 9RL
Tel: 020 7520 2490
Email: workforcehub@ukworkforcehub.org.uk
Website: http://www.ukworkforcehub.org.uk/

Free resources can be downloaded from the ‘useful publications’ section of the Workforce Hub’s website (look in ‘Resources’):

Website: http://www.voluntarysectorskills.org.uk
Child Protection
The Department of Health has two practical guides to the law and practice relating to child protection:

Working Together to Safeguard Children downloadable from

http://www.dh.gov.uk

What To Do If You’re Worried A Child Is Being Abused downloadable from

http://www.dh.gov.uk

The Department for Education and Skills also has a guidance document downloadable from http://www.dfes.gov.uk/publications/guidanceonthelaw/10_95/summary.htm

The Home Office has produced two guidance documents on good practice:

Caring for Young People and the Vulnerable downloadable on

http://www.homeoffice.gov.uk/do cs/young.pdf and

Safe From Harm from http://www.homeoffice.gov.uk/docs/harm.html
Criminal Records Bureau
www.disclosure.gov.uk
NSPCC
NSPCC Helpline for concerns about a child’s welfare: 0808 800 5000

Website: www.nspcc.org.uk
The Churches Child Protection Advisory Service

publishes a working manual for child protection and safe practice for Churches, children’s groups and other organisations. It contains comprehensive guidance on child protection issues and policy as well as a section on good working practice. Its contact address is: PO Box 133, Swanley, Kent, BR8 7UK Tel: 0845 120 45 50

Website: www.ccpas.co.uk
Disability Rights and Equal Opportunities
AbilityNet

PO Box 94

Warwick

CV34 5WS

Tel: 0800 269545

Website:www.abilitynet.co.uk

Advice on computer equipment for people with disabilities.
Centre for Accessible Environments (CAE)

70 South Lambert Road

London SW8 1RL

Telephone/Textphone: 020 7840 0125

Fax: 020 7840 5811

Email: info@cae.org.uk
Website: www.cae.org.uk
Provides technical information, training and consultancy in making buildings accessible to disabled and older people and advice on technical aspects of implementing the requirements of the DDA.

DIAL UK

St Catherine’s

Tickhill Road

Doncaster DN4 8QN

Telephone/Textphone: 01302 310 123

Fax: 01302 310 404

Email: enquiries@dialuk.org.uk
Website: www.dialuk.org.uk
Can put you in touch with a local disability information and advice centre.

Disabled Living Foundation (DLF)

380-384 Harrow Road

London W9 2HU

Helpline: 0845 130 9177

Textphone: 020 7432 8009

Telephone: 020 7289 6111

Fax: 020 7266 2922

Email: info@dlf.org.uk
Website: www.dlf.org.uk
Provides information on aids and equipment that help disabled people with their daily lives. It administers a comprehensive database of products that can be used by disabled people in public buildings.
Disability Rights Commission

DRC Helpline (England, Scotland and Wales only)

Freepost/MID 02164

Stratford Upon Avon

CV37 9BR

Telephone: 08457 622 633

Textphone: 08457 622 644

Email: enquiry@drc-gb.org
Website: www.drc-gb.org
For information and advice concerning all aspects of the implementation of the DDA. The Disability Rights Commission; Practical Guide for Small Businesses is an excellent free publication (downloadable from the DRC website). It has reams of practical suggestions for improving access to services.

MENCAP (covers England and Wales)

Mencap National Centre

123 Golden Lane

London EC1Y 0RT

Telephone: 020 7454 0454

Fax: 020 7696 5540

Email: information@mencap.org.uk

Website: www.mencap.org.uk
Provides information on the needs of adults and children with learning difficulties.

MIND
15 – 19 Broadway

London

E15 4BQ

Telephone: 0208519 2122

Email: contact@mind.org.uk

Website: www.mind.org.uk

SANE

1st Floor

Cityside House

40 Adler St

London

E1 1EE

Telephone: 020 7375 1002

Email: info@sane.org.uk

Website: www.sane.org.uk

SANELINE: 08457 678 000

(365 days a year, 12 noon – 2pm).

MIND and SANE both provide information on mental health issues.
Royal National Institute for the Blind (RNIB)
105 Judd Street

London WC1H 9NE

Telephone: 020 7388 1266

Fax: 020 7388 2034

Email: helpline@rnib.org.uk
Website: www.rnib.org.uk
Help, advice and support for people with serious sight impairments and consultancy on issues such as colour contrast.

Royal National Institute for Deaf People (RNID)

19-23 Featherstone Street

London ECIY 8SL

Telephone: (Free) 0808 808 0123

Textphone: (Free) 0808 808 9000

Fax: 020 7296 8199

Email: information@rnid.org.uk
Website: www.rnid.org.uk
Provides information and consultancy on the environmental needs of people with hearing impairments.
Health and Safety

Health and Safety Executive
For more information about all aspects of health and safety you can call the Health and Safety Executive Infoline on 0845 345 0055. You can also check the website at www.hse.gov.uk, where you will find lots of useful publications, many of which are free of charge, including:
· Five steps to health and safety management: special help for directors and managers. IND(G)132L. HSE. Free.

and

· Health and Safety Regulation - A Short Guide. HSC13. 4/95. C350. Free.

The Health & Safety Handbook For Voluntary & Community Organisations, Second Edition
Al Hinde, Charlie Kavanagh, Editor Jill Barlow
Directory of Social Change, 24 Stephenson Way, London NW1 2DP. Phone 08450 77 77 07. Price £16.95

Fire Safety Guides – for advice on new fire safety legislation (coming into force Oct ‘06) and fire risk assessments go to website: www.firesafetyguides.odpm.gov.uk
Insurance

For further information consult

“Insurance Guide for Voluntary Organisations – An Overview”

Available from NCVO, Regent’s Wharf, 8 All Saints St, London, N1 9RL

Tel: 0207 713 6161

Website: www.ncvo-vol.org.uk
Screening and Criminal Record Checks

Criminal Records Bureau
Website: www.crb.gov.uk
Information line: 0870 90 90 811

Quality standards

Investing in Volunteers is the UK quality standard for all organisations which involve volunteers in their work. The Standard enables organisations to comprehensively review their volunteer management, and also publicly demonstrates their commitment to volunteering.

For all enquiries email: iiv@volunteeringengland.org
or look at Volunteering England website: www.volunteering.org.uk
Volunteer Drivers

Community Transport Association Advice Services
A range of leaflets can be downloaded from the Association’s website or ordered by telephone, including ‘Volunteers and Community Transport’

Telephone helpline: 0845 130 6195
Website: www.communitytransport.com
The information sheet ‘Volunteer Drivers’ is available free of charge from the Volunteering England website: www.volunteering.org.uk
Voluntary Work and Benefits

Department for Work and Pensions
· The Department for Work and Pensions “A Guide to Volunteering while on Benefits” (VG1) can be downloaded on www.dwp.gov.uk
· Leaflet WK1 – “ Financial help if you work or are looking for work”
JobCentre Plus/ Social Security Office leaflet available from Jobcentre Plus offices. It contains further information on JSA. This leaflet is also available on the Department for Work and Pensions website.

· Benefit Enquiry Line 0800 882200

Volunteer Involvement (general)

For local enquiries about volunteering or involving volunteers please contact your nearest Volunteer Centre (listed next section).

For most queries on managing volunteers and national volunteering initiatives you can contact the Volunteering England Information Line on 0800 028 3304 or Email: information@volunteeringengland.org

The Volunteering England website has a new good practice bank with information on all aspects of involving volunteers at www.volunteering.org.uk. You can also find the latest publications on volunteering that can be ordered on line.

Voluntary Sector Resources and Information

National Council for Voluntary Organisations

www.ncvo-vol.org.uk

Umbrella body for the voluntary(non-profit) sector in England. NCVO run the following useful online resource: www.askncvo.org.uk
Online best practice resource for the voluntary sector.

www.professionals4free.org.uk

Site aims to make it easier for voluntary and community organisations to assess whether or not they need professional help such as legal advice or management consultancy and if so, where they can access it.

Charity net

www.charitynet.org

 An on-line resource offering information and financial resources for the charity sector.

Directory of Social Change

www.dsc.org.uk

Publish a wide range of literature and provide training courses on the management and finance of voluntary organisations. Also run the annual Charity Fair event.

Vol resource

www.volresource.org.uk

Information resource for voluntary sector organisations (small and large). Includes information on the legal and financial aspects of running a voluntary organisation, suppliers of services to the voluntary sector and a paid and volunteer jobs section.

Volunteer Centres in Lancashire
Blackburn with Darwen

Kate Lee

Volunteer Centre Blackburn with Darwen

Community CVS
61 - 63 James St

Blackburn

BB1 6BE

Tel: 01254 583957 ex;4
Email: office@communitycvs.org.uk
Blackpool, Wyre and Fylde

Lynn Saggerson

Volunteer Centre Blackpool

57 Cookson St

Blackpool

FY1 3DR

Tel: 01253 627173

Email: blackpoolvc3@yahoo.co.uk
Burnley, Pendle and Rossendale

Janette Holden

Volunteer Centre Burnley, Pendle and Rossendale

Burnley, Pendle and Rossendale CVS

Rachel Kay Shuttleworth Building

Burnley

BB11 3BT

Tel: 01282 415163

Email: janette.holden@bprcvs.co.uk
Chorley and South Ribble

Gael Finch

Volunteer Centre Chorley and South Ribble

Chorley and South Ribble CVS

Astley Hall Farmhouse

Hall Gate

Chorley

PR1 1XA

Tel: 01257 263254

Email: c-sr.cvs@blueyonder.co.uk
Hyndburn and Ribble Valley

Dorothy Shears

Hyndburn and Ribble Valley CVS

21 Cannon St

Accrington

BB5 1NJ

Tel: 01254 879966

Email: comvol.hrvcvs@btconnect.com
Preston

Tony Hyland

Volunteer Exchange

Preston CVS

Princes Building

Preston

PR1 1DD

Tel: 01772 251108

Email: pcvs@voluntarysectorpreston.freeserve.co.uk
Bibliography

Active Communities Unit (1998) The Compact Volunteering Code of Good Practice. Home Office: London.

Bhasin, S. (1997) My Time, My Community, Myself: Experiences Of Volunteering Within The Black Community. The National Centre For Volunteering: London.
Bates, P. (Undated: 6) A Real Asset: A Manual on Supported Volunteering.

Manchester: National Development Team.

Blackburn with Darwen Volunteer Centre (Blackburn with Darwen CVS)

(Sourced 2006) Volunteer Role Description; Volunteer Agreement; Welcome Project Volunteer Handbook Content List; Welcome Project Confidentiality Agreement and Policy; Volunteer Induction Checklist; Welcome Project Volunteer Training Plan; Welcome Project Boundaries Between Volunteers and Service Users; Exit Interview; Welcome Project Working Safely Procedure; Welcome Project Safety Policy for Lone Working.

Blackburn with Darwen Council for Voluntary Service (Sourced 2006) Confidentiality Policy.
Clark,S. (2003) Volunteering for Mental Health – A Survey of Volunteering by People with Experience of Mental Ill Health. Institute for Volunteering Research: London.

Clark, S. (2003) You Cannot be Serious: A guide to involving volunteers with mental health problems. The National Centre for Volunteering: London.

Davis Smith, J. Ellis, A. Howlett, S. O’Brien, J. (2004) Volunteering for All? Exploring the link between volunteering and social exclusion. Institute for Volunteering Research: London.

Davis Smith, J. (1998) The 1997 National Survey of Volunteering. The National Centre for Volunteering: London.

Department for Work and Pensions (2004) Volunteering while Unemployed Helps Others and Can Help You. JobCentrePlus Leaflet (JSAL7),

(2006) A Guide to Volunteering while on Benefits (VG1) Source: Department for Work and Pensions website www.dwp.gov.uk.

Disability Rights Commission (Sourced 2006) Practical Guide for Small Businesses. Source: Disability Rights Commission website www.drc-gb.org.
Dyer, F. and Jost, U. (2002) Recruiting volunteers - attracting the people you need. Directory of Social Change: London.

Ellis, S. (1996) The Volunteer Recruitment Book (and Membership Development) 2nd edition. Energize: London.
Gaskin, K. (2003) A Choice Blend: What volunteers want from organisation and management. Institute for Volunteering Research: London.
Gay, P. (1998) Getting into Work: Volunteering for employability, Voluntary Action, 1(1), pp 55-67.

Groundwork (Sourced 2006) Volunteer Policy (Groundwork Medway Swale); Equal Opportunities Policy for Volunteers (Groundwork UK); Health and Safety Policy for Volunteers (Groundwork UK). Source: Groundwork West Blackburn with Darwen.

Hawkins, S. and Restall, M. (2006) Volunteers Across the NHS: improving the patient experience and creating a patient-led service. Volunteering England and Dept of Health: London.

Institute For Volunteering Research (2004) Generation V: Young People Speak Out on Volunteering. Volunteering England and University of East London: London.

Institute For Volunteering Research (2004) Volunteering for All? Exploring the link between volunteering and social exclusion. Institute for Volunteering Research: London.

Islington Voluntary Action Council (Sourced 2006) Health and Safety Risk Assessment for Voluntary Sector Groups; Model Volunteer Policy; Data Protection. Source: Islington Voluntary Action Council website downloads, www.ivac.org.uk.

Lancashire Youth Association (Sourced 2006) Volunteer Role Description;

Complaints Procedure; Reference Form; Health and Safety Checklist; Risk Assessment for 1:1 Working; Risk Assessment for Working in Groups; Child Protection Policy and Procedures. Source: Blackburn with Darwen Youth Association Network Quality Standards and Volunteer Coordinator’s Handbook.

Mccurley, S. and Lynch, R. (1994) Essential Volunteer Management. Directory of Social Change: London.
National Association of Council for Voluntary Services (Sourced 2006)

Health and Safety Policy; Equality and Diversity Policy. Source: National Association of Council for Voluntary Services website resources,

www.nacvs.org.uk.

National Centre for Volunteering (2001) Safe and Alert: Good Practice Advice on Volunteers Working with Vulnerable Service users (2nd ed.). National Centre for Volunteering: London.

National Centre for Volunteering (2002) The Good Practice Guide (2nd ed.). National Centre for Volunteering: London.

Restall,M. (2005) Volunteers and the Law. Volunteering England: London.

SKILL: National Bureau for Students with Disabilities (Sourced 2006)

Volunteer Handbook. SKILL London. Source: SKILL website download, www.skill.org.uk.

Voluntary Action Sheffield (Sourced 2006) Child and Vulnerable Adult Protection. Source: Voluntary Action Sheffield website information sheet, www.vas.org.uk.

Volunteering England (Sourced 2006) Accepting volunteers from outside the UK; Accreditation of Voluntary Work; Health and Safety for Volunteers; Screening and Police Checking; Types of Insurance Policy which cover Volunteers; Volunteer Drivers; Volunteer Expenses; Volunteering and State Benefits; Who Is Allowed To Volunteer? Disciplinary And Grievance Procedures; Volunteer Application Form; Volunteer Agreement; Volunteer Expenses Claim Form. Source: Volunteering England website good practice bank, www.volunteering.org.uk.

Wilson, R. Disability Equality in Volunteering; All kinds of people have the skills you need. SKILL: National Bureau for Students with Disabilities: London.
Wilson, R. (2003) The A-Z of Volunteering and Asylum: A handbook for managers. National Centre for Volunteering: London.
,
 � Management of Health and Safety at Work Regulations 1992

 � Management of Health and Safety at Work Approved Code of Practice (ACOP)

 � Control of Substances Hazardous to Health Regulations 1994 (COSHH)

Volunteer Centre Blackburn with Darwen
 Involving Volunteers
56
PAGE

2

