 The Temple Street Foundation
Temple Street Children’s University Hospital
Temple Street, Dublin 1

Tel: + 353 1 878 4344

Fax: +353 1 878 4655

Email: info@templestreet.ie

www.templestreet.ie
Temple Street Foundation Volunteer Policy
The Temple Street Foundation relies on the commitment, hard work and dedication of its volunteers. This Volunteer Policy is designed to ensure that your time and efforts are fully recognised and valued and that the volunteer partnership benefits and protects the interests of both parties. Most importantly, the Volunteer Policy safeguards the interests of the children and families that Temple Street Children’s University Hospital strives to help.

This policy outlines a set of guidelines for those engaged in volunteering and fundraising for and within the organisation, as well as those involved in the governance and running of the organisation.
Mission Statement
To make a real difference to the children and parents in Temple Street Children’s University Hospital by funding the re-development of hospital facilities, purchasing vital life-saving equipment, financing research and by creating a caring environment.

Vision Statement
To raise funds to enable Temple Street Children’s University Hospital to continue to provide world class medical care to babies and children from all over Ireland in a family focused environment.
Why we involve volunteers

Temple Street Children’s hospital is a National hospital with a number of specialities including Neonatal and Paediatric Surgery, Orthopaedics and Neurology. Children from all across the country attend the hospital for dedicated treatment. Because of this, it is important to have representatives nationwide who can attend events on behalf of the foundation, assist with on street and shopping centre collections, visit schools and represent the hospital for cheque presentations. The foundation is based within the hospital and as such, is not in a position to facilitate all requests for attendance at events. Volunteers Representatives play a vital role in the representation and image of the Temple Street Foundation by providing a public face for the organisation.

Role Descriptions

There are four volunteer roles within the Temple Street Foundation:

· Schools, College & University Representative
· Fundraising Representatives
· Regional Representatives
· Administration Support Representative
The School, College and University Representatives attend cheque presentations in educational facilities and speak about the importance of fundraising to Temple Street.
A full role description can be found in Appendix 1
Fundraising Representatives represent the foundation at shopping centre and on street collections. The foundation books fundraising days, arranges collection permits and asks that volunteers work in shifts to collect money on behalf of the hospital. They may also be asked to assist at events, such as the Support Your Colours Ball or Women’s Mini Marathon.
A full role description can be found in Appendix 2

Regional Representatives support fundraising representatives by organising training, providing information on the fundraising campaigns and assisting the foundation with logistics on its larger campaigns (distributing collections buckets & hi vis vests, helping to organise volunteers into teams)

A full role description can be found in Appendix 3
Administration Support Representatives assist the foundation on an ad hoc basis with various projects. These can include making phone calls to supporters or donors, covering the phone when required, entering data using Microsoft Excel and assisting the Event and Fundraising Coordinators with packing and distribution of campaign kits.
A full role description can be found in Appendix 4
Recruitment and selection

The volunteer roles will be advertised within the hospital, on www.templestreet.ie website and on a selection of volunteer & fundraising websites.
All potential volunteers are asked to express their interest by completing the Volunteer Registration Form (See Appendix 5). The Volunteer Coordinator will then endeavour to contact potential volunteers with a view to arranging a group information event in their local area. At this information event, full details of the roles available will be discussed and interested parties can arrange an interview to proceed with the process (this may occur on the same day as the information event). Interviews will be short and informal.
Part of the registration form includes a section on Referees. If the volunteer decides to go ahead with the opportunity, referees will be contacted by phone and asked to complete a Reference Form (See Appendix 6). If the referee prefers, the form can be sent by email or by post and returned to the Volunteer Coordinator in Temple Street.
Garda Vetting Form
A Garda Vetting Form (See Appendix 7) must be completed by all potential volunteers and returned by the Garda Vetting Unit before a volunteer can commence with their role. Guidelines on how to complete the Vetting Form are contained in Appendix 8. All potential volunteers will be contacted by the Volunteer Coordinator to inform them if their application to become a Volunteer Representative has been successful.
Training and development
In order to ensure all volunteer representatives are adequately prepared for the role, a training programme is required. Volunteer Representatives will be required to:
· Attend an induction programme which will include information sessions on the work of Temple Street Children’s University Hospital
· Review the quarterly emails sent by the Fundraising Coordinator which will contain updates on the work of the Temple Street Foundation, upcoming campaigns and external events which are run on our behalf.
· Report on any issues which arise during the course of their time as a volunteer
· Attend training as required. This training will be held in each region and will focus on any potential questions/issues which may arise in the course of volunteering work on behalf of Temple Street.
Training will be provided by the Volunteer Coordinator, and once trained, the Regional Representative. Volunteers are asked to register for one year. After this period, they will be contacted by the Volunteer Coordinator to assess their time working with the foundation and to ascertain if they would like to commit to another year.
Expenses

The cost of any travel or other expenses must be approved by the Volunteer Coordinator prior to the event. All approved expenses should be listed and returned with receipts to the Temple Street Foundation care of the Volunteer Coordinator at month end. These expenses will be repaid in a timely manner.

Insurance
Public Liability Insurance is provided by the charity to cover all Fundraisers and Volunteers collecting funds or selling goods for approved Temple Street Children’s University Hospital campaigns in pre- approved locations.
Conduct of Volunteers

Volunteers are expected to adhere to the policies and procedures of the Temple Street Foundation. Volunteers are asked to act in a polite and professional manner at all times and should conduct themselves with integrity, honesty and trustworthiness.
Volunteers should not, at any time, exploit any relationship with donors, volunteers or employees for personal gain or mislead the public or donors. They should ensure their actions enhance the

reputation of the charity at all times. It is important that volunteers and fundraisers disclose if they are third parties or employees of the charity prior to carrying out any fundraising or volunteer work. Volunteers must be able to state, in all fundraising activities, the purpose for which the funds will be used. Volunteers must comply with the letter and the spirit of the law. Finally, volunteers should exercise caution and sensitivity when fundraising from people who may be considered vulnerable. Volunteers who do not adhere to the organisation’s policies and procedures or who fail to perform their volunteer tasks satisfactorily may be asked to leave.
Volunteer Identification

Volunteers should always have clear visible identification when representing the charity. You will be provided with an ID Badge which will include the charity name, logo, telephone number, fundraiser’s name, ID number and CHY number.
Recognition
The Temple Street Foundation celebrates National Volunteering Week in May and Volunteer Appreciation Day in November. All volunteers are given a certificate of recognition for their support and an overall Volunteer of the Year is chosen in November each year. Suitable candidates are also put forward for the Volunteer Ireland Awards in December. Volunteers will frequently be thanked for their efforts via Temple Street’s Twitter account and Facebook page.
Dealing with difficult situations

Any complaints should be referred in the first instance to the relevant Regional Volunteer Co-ordinator and then the Volunteer Co-ordinator.

In the unlikely event that the issue is not resolved in a satisfactory manner, the matter should be escalated immediately to the Fundraising Manager and in turn to the CEO if an acceptable solution cannot be reached. All issues will be subject to a full investigation and involve all appropriate parties.
Appendices
1. School, College and University Representative
The School, College and University Representative visits educational institutions to inform them of the importance of fundraising. The Representative educates students on the work of the hospital and highlights the specialties boasted by the hospital through the use of patient case studies, video clips and PowerPoint presentations.
The Representative will also accept cheques on behalf of the hospital from educational institutions.

Ideally, you’ll need to be:
· A confident communicator

· Well-organised and resourceful

· Enthusiastic, outgoing and dedicated to furthering the work of the Temple Street Foundation
· In possession of a full, clean driving license and own car
· Proficient in working with Microsoft Office
What you’ll do:
· Identify and approach local schools, colleges and/or universities who may be interested in learning about the work of Temple Street Children’s University Hospital

· Attend cheque presentations/Photo opportunities on behalf of the Temple Street Foundation
· as requested
· Encourage educational institutions in your area to get involved with fundraising for Temple Street through participation in our annual campaigns

· Keep track of the educational establishments you have visited and keep the Temple Street Foundation informed of any issues or queries arising from your visits
How much time it will take up
Approximately 4 hours a week during term time-this will cover one visit per week to an educational institution.
What you’ll get out of it
This role is a great way to contribute to the ongoing success of the Temple Street Foundation in meeting our educational goals. You will help to encourage fundraising on behalf of Temple Street which will in turn ensure that sick children in Ireland continue to receive the very best healthcare.
Training
In line with Temple Street Children’s Hospital Volunteer Policy, you will be fully trained in your role before taking up the post. You will be fully supported in your role and will have access to new information on the hospital/ fundraising campaigns on an ongoing basis.
2. Fundraising Representative
Fundraising Representatives represent the Temple Street Foundation at shopping centre and on street collections. The Temple Street Foundation book fundraising days arrange collection permits and ask that volunteers work in shifts to collect money on behalf of the hospital. They may also be asked to assist at events such as the Support Your Colours Ball or Women’s Mini Marathon.
Ideally, you’ll need to be
· Well-organised and resourceful

· Trustworthy
· Enthusiastic, outgoing and dedicated to furthering the work of the foundation

What you’ll do
· Communicate with Volunteer Coordinator or Regional Representative regarding upcoming collection dates in your area and keep them informed of your availability.
· Liaise with the Volunteer Coordinator and Regional Representative to take delivery of collection buckets and hi vis for your designated collection location.
· Inform Regional Representative and/or Volunteer Coordinator if you are unavailable to take part in a collection you have been allocated.

· Return all collection buckets, outstanding merchandise, hi vis vests etc to the Regional Representative/Volunteer Coordinator in a timely manner and as requested.
How much time it will take up
Approximately 4 hours per month
What you’ll get out of it
This role is a great way to contribute to the ongoing success of the Temple Street Foundation. You will help to encourage fundraising on behalf of Temple Street which will in turn ensure that sick children in Ireland continue to receive the very best healthcare.

Training

In line with Temple Street Children’s Hospital Volunteer Policy, you will be fully trained in your role before taking up the post. You will be fully supported in your role and will have access to new information on the hospital/ fundraising campaigns on an ongoing basis.
 3. Regional Representative
Regional Representatives support Fundraising Representatives by organising training, providing information on the fundraising campaigns and assisting the foundation with the logistics of our larger campaigns (distributing collections buckets & hi vis vests, helping to organise volunteers into teams)

Ideally, you’ll need to be
· A confident communicator

· Well-organised and resourceful

· Enthusiastic, outgoing and dedicated to furthering the work of the Temple Street Foundation
· In possession of a full, clean driving license and own car

· Proficient in working with Microsoft Office
What you’ll do
· Liaise with the Volunteer Coordinator regarding upcoming campaigns and contact local Fundraising Representatives to confirm dates and times they are required.

· Take delivery of the collection buckets, merchandise and hi vis vests for your region. These items will need to be distributed to Fundraising Volunteers collecting in your designated area.
· Return all collection buckets, outstanding merchandise, hi vis vests etc to the Volunteer Coordinator in a timely manner and as requested.
· Update the Volunteer Coordinator on any issues or queries which may arise.
· Maintain accurate lists of volunteers, collection dates and locations.
· Provide support and supervision to Fundraising Volunteers in your region once sufficiently trained.
How much time it will take up
Approximately 6-8 hours per month
What you’ll get out of it
This role is a great way to contribute to the ongoing success of the Temple Street Foundation. You will help to encourage fundraising on behalf of Temple Street which will in turn ensure that sick children in Ireland continue to receive the very best healthcare.

Training
In line with Temple Street Children’s Hospital Volunteer Policy, you will be fully trained in your role before taking up the post. You will be fully supported in your role and will have access to new information on the hospital/ fundraising campaigns on an ongoing basis.
4. Administration Support Representatives

Administration Support Representatives assist the foundation on an ad hoc basis with various projects. These can include making phone calls to supporters or donors, covering the phone when required, entering data using Microsoft Excel and assisting the Event and Fundraising Coordinators with packing and distribution of campaign kits.
Ideally, you’ll need to be
· A confident communicator
· Proficient in working with Microsoft Office
· Well-organised and resourceful

· Enthusiastic, outgoing and dedicated to furthering the work of the Temple Street Foundation
What you’ll do
· Work with the Events & Fundraising Coordinators and Managers on campaigns as required. If you are volunteering in the foundation’s office, you will be allocated a desk to work from. Otherwise you may be asked to volunteer from home.

· Phone supporters/donors to follow up on queries, collate data using Microsoft Excel and assist in creating packs for various campaigns as requested.
· Update the Events and Fundraising Coordinators on all activities undertaken on their behalf.
How much time it will take up
Approximately 6-8 hours per month
What you’ll get out of it
This role is a great way to contribute to the ongoing success of the Temple Street Foundation. We sometimes require additional support in the run up to large campaigns and Administration Support Representatives will play a vital role in ensuring these campaigns run smoothly. You will help to encourage fundraising on behalf of Temple Street which will in turn ensure that sick children in Ireland continue to receive the very best healthcare.

Training
In line with Temple Street Children’s Hospital Volunteer Policy, you will be fully trained in your role before taking up the post. You will be fully supported in your role and will have access to new information on the hospital/ fundraising campaigns on an ongoing basis.

5. Temple Street Children’s University Hospital Fundraising Volunteer Application Form
Thank you for your interest in volunteering with the Temple Street Foundation.

By volunteering, you will join our team of supporters who make a remarkable difference. We believe that every single child that walks through our doors deserves the best medical healthcare possible. Each year the hospital needs more and more money to upgrade its equipment, fund life changing research and mend its broken wards. We rely on our volunteers to ensure we generate revenue for our Hospital and continue to make Temple Street more than just a world class hospital- it’s also a home away from home. Thank you for being one of our amazing supporters.

Please complete this form using BLOCK CAPITALS & return, with a copy of photo ID, to the address below.

You can also scan the form and email to Volunteer Coordinator, Linda McGrath linda.mcgrath@templestreet.ie or fax: 01 878 4655. We will be in touch shortly to discuss volunteering options with you.
Volunteer Application Form

	First Name:

	Surname:

	Address:

	Telephone:
	Today’s Date:

	Email:

	Gender Male □ Female □
Age Group Under 18 □ 18-25 □ 26-40 □ 41-55 □ Over 55 □

	Please select the area you wish to volunteer in:

	School Presentations □
	Fundraising Collections □

	Administration □
	Raising Awareness □

	Cheque Collections □
	Event Hosting □

	Please tell us why do you want to volunteer with our organisation?

	Please tell us about any skills, special interests, educational background, work or volunteering experience that would be relevant to the volunteer role you are applying for.

	Do you have a connection to Temple Street Children’s Hospital?

	When are you available to volunteer?

(Please specify days, times and the length of commitment you would like to make)

	Do you have any special needs you would like to share with us?

	References: Please supply us with the names of two referees (non-relatives)

	Name:

	Name:

	Address:

	Address:

	Email:
	Email:

	Telephone:
	Telephone:

	Any other comments:

Please return this form along with photo ID to:
Linda McGrath, Volunteer Coordinator, Temple Street Children’s Hospital, Temple Street, Dublin 1
*Note: Garda Vetting is a requirement for all volunteer roles within our organisation. If you wish to make a declaration, please contact Linda McGrath in confidence by emailing lindamcgrath@cuh.ie
6. Temple Street Foundation Referee Form
Volunteer Applicants Name:
The above named individual has applied to volunteer with the Temple Street Foundation (established as a fundraising entity for Temple Street Children’s University Hospital) and has nominated you as a referee. We would appreciate your help in providing us with a reference
	Referee Name:

	Address:

	Telephone:
	Today’s Date:

	Email:

	How long have you known the applicant and in what capacity?

	How would you describe the applicant’s ability to get along with others?

	What are the applicant’s primary skills or qualities?

	Is there anything else you would like to tell us about the applicant that might help us make our decision?

	Are you aware of any extra support needs the applicant might have?

	Please evaluate the applicant in the areas listed below using the following scale

1 =poor, 2 = fair, 3 = good, 4 = very good and 5 = excellent:
a. Reliability 1 2 3 4 5

b. Flexibility 1 2 3 4 5

c. Time Management 1 2 3 4 5

d. Communication Skills 1 2 3 4 5

e. Responsibility 1 2 3 4 5

I confirm that the details I have provided are accurate to the best of my knowledge
Signature:

Date:
[image: image1.emf]
[image: image2.emf]
[image: image3.jpg]O

volunteer ireland

8. Guidelines for Volunteers filling in Garda Vetting Forms

Please use BLOCK CAPITALS when completing the form. It is imperative that you complete the Garda Vetting Form fully and correctly. Please note, forms will not be processed if handwriting is in any way illegible or if information is incomplete.

	Field Name Instructions

	Surname
	Insert your current surname.

	Previous Name
	Insert your previous name here (i.e. maiden name if applicable).

	Forename
	Insert your forename / first name.

	Alias
	If you are known by any name other than that/those on your birth certificate please insert here e.g. Anthony but known as Tony.

	Date of Birth
	Insert your date of birth (dd/mm/yyyy).

	Place / City of Origin
	Insert the name of the city/town that you were born in.

	Have you ever changed your name?
	If yes, tick ‘yes’ box, if no, tick ‘no’ box.

	If yes please state former name
	Insert any previous surnames if applicable (e.g. in the event that you were married on more than one occasion or that you have changed your name by deed poll etc).

	Please state all addresses from year of birth to present date
	It is very important that your current address and all previous addresses, including all addresses abroad, are provided. You must also insert the years that you resided at these addresses, year from and year to. These will be checked and if there is any time unaccounted for, the form will be returned to you.

	Have you ever been convicted of an offence in the Republic of Ireland or elsewhere?
	If no, tick ‘no’ box. If yes, tick ‘yes’ box and then please provide details of conviction(s) i.e. Date, Court, Offence, Court Outcome.

	Declaration
	Please make certain that you fill in the position you are applying for in the section marked: ‘I the undersigned have applied to work as a “________”. You must read this declaration carefully, sign and date it, and also print your name in BLOCK CAPITALS underneath the signature.

9. Temple Street Garda Vetting Disclosures Policy
Background
The Temple Street Foundation (Temple Street Children’s University Hospital) is a registered organisation with the Garda Central Vetting Unit (GCVU) which “makes criminal history vetting disclosures to registered organisations in respect of, inter alia, prospective employees, volunteers, students on placement and trainees who would have substantive, unsupervised access to both children and vulnerable adults”.
Policy

The Temple Street Foundation considers the following non-exhaustive list to be reasonable grounds to refuse an individual access to volunteering opportunities with the foundation
· The individual has been charged with, or have a conviction for, a sexual offence
· The individual has been charged with, or have a conviction for, an offence that relates to the ill treatment or neglect of children or vulnerable adults
· The individual has been charged with, or have a conviction for, the ownership, production, possession or distribution of child pornography
· The individual has been charged with, or have a conviction for, fraud, theft or larceny
· The individual has been charged with, or have a conviction for offences against the person, e.g. assault, harassment, coercion

While the Temple Street Foundation considers the following non-exhaustive list of offences to be particularly relevant, each case will be considered on a case by case basis:
· Offences against property e.g. arson, armed robbery

· Drug related charges / convictions

· Domestic violence

· Offences against the state

PAGE
1

