


Volunteering Policy

Introduction

The aim of this policy is to define good volunteering practice for use throughout Newlife and provide guidelines for volunteers and for staff in relation to volunteering.

The aim of the Newlife volunteer programme is to involve members of the community in activities associated to fundraising, promoting awareness, support of our care services or the trading and recycling centre.

This will raise awareness or funds that Newlife Charity will use to help disabled children nationwide through the provision of specialist equipment, a family support helpline, campaigning action for the rights of disabled children and targeted investment in medical research.

Statement of Intent

Newlife the Charity for Disabled Children is a registered charity that supports families across the UK by giving children access to equipment that can change their lives; funding wheelchairs, specialist car seats, hoists and communication aids and other essential items. Newlife also provides children with Play Therapy Pods containing sensory aids and has a specialist loan service called 'Just Can't Wait' for children receiving end of life care. In providing equipment, a freephone Nurse Helpline and funding Medical Research, Newlife is making real change for disabled and terminally ill children across the UK.

Newlife Charity has a unique Commercial Operation recycling goods donated by supporting companies to generate income for the charity through the Newlife retail stores and through the reclamation of raw materials.

Volunteers freely give their time to assist Newlife in raising awareness or funds through voluntary opportunities. As well as volunteers being a valuable resource to Newlife, we recognise the benefit of volunteering to the individual volunteer and where possible Newlife aims to respond to its volunteers needs by providing the opportunity to gain relevant skills, work experience and references as well as the opportunity to meet new people whilst volunteering.

Welcoming Volunteers

We will use appropriate means to advertise all volunteer opportunities. Opportunities will be advertised in the Newlife Superstore, Newlife Opportunity Centre, Newlife websites, recruitment web sites and the Council for Voluntary Services (CVS). All recruitment will take into account the principles of our Equal Opportunities and Diversity Policies.

Anyone interested in volunteering will be provided with a list of the opportunities for volunteering within the organisation and an Application form. Following successful completion of the form, the volunteer will be invited to a meeting to establish the needs of the volunteer and the suitable opportunities available at Newlife.

During this discussion, volunteers will be introduced to the volunteering opportunities, the facilities and where possible, to the other volunteers, staff and supervisors. Applicants may be accompanied by a friend or carer if additional support is required. The option to be accompanied also extends to volunteer sessions if the application is successful.

Newlife reserves the right to refuse offers of voluntary work in certain circumstances and in these cases potential volunteers will be offered the opportunity for feedback if required. Volunteers from overseas will be asked to produce the appropriate paperwork showing they can volunteer in the UK where required. The minimum age for volunteering is 15 years, and may be higher for some roles due to Health and Safety requirements.

Induction, Training and Health and Safety

An Induction or Briefing will be provided to all volunteers on or before their first session. This includes familiarisation with Newlife's policies and procedures, health and safety and a tour of the facilities where appropriate. Volunteers will be given training for the task they are to undertake.

Reviews will take place regularly with the volunteer and session supervisor in order to review both sides of the relationship.

The charity has a health and safety policy in place and full risk assessments for all volunteer activities. As previously stated, Health and Safety will be covered as part of the induction.

Expenses

By prior agreement, volunteers can claim reasonable travel expense, car mileage, bus or other transport costs. All such expenses must be agreed in advance by the volunteer supervisor and claimed using the Volunteer Pre Agreed Reimbursement Form. All car mileage is paid at 20p per mile.

Support

The session supervisor and other established volunteers will offer support to new volunteers.

The session supervisor will have regular meetings with volunteers to discuss any problems or issues that may arise. The session supervisors will receive support and have regular meetings with their manager or the volunteer manager.

In order to involve volunteers as fully as possible in the aims of the charity, Newlife provides regular updates of the work of the charity. We also encourage feedback and suggestions from volunteers about the roles they are doing.

Insurance

The Charity has a valid insurance policy which covers all volunteers who are taking part in activities *on behalf of* Newlife Charity (activities organised by the charity).

Volunteers who undertake activities *in aid of* Newlife Charity (activities organised and delivered solely by the volunteer) are responsible for any insurance required, and are not covered by Newlife's liability insurance. This is particularly relevant to fundraising volunteers organising their own events.

If your volunteering activity requires insurance, or if you are unsure if your volunteering activity is covered by Newlife's liability insurance, you should check with Newlife before commencing your activity.

Confidentiality/Security

Newlife will maintain a database of volunteer contact details. All information held about volunteers will be treated in a confidential nature and in accordance with Data Protection Guidelines (Newlife is registered under the Data Protection Act 1998). No personal information about volunteers shall be accessed except by authorised parties.

All volunteers have the right to access any personal information the organisation holds about them. Requests for such information should be made to the volunteer manager.

Newlife's processes, the families we serve and the donor companies that the charity works with all require explicit confidentiality. At induction, a volunteer's confidentiality form will be issued that all volunteers are required to sign.

To safeguard volunteers and staff and to ensure there is no abuse with regard to the removal of company property, the charity reserves the right to search any person or the contents of parcels or vehicles entering or leaving the premises. All searches will be conducted in the presence of a third person and individuals will have the right to ask that another independent witness is present if so required.

Employment Opportunities

We recognise that people volunteer for all sorts of reasons. We welcome those wishing to give their time and skills freely to help Newlife, those who are volunteering as part of their skills development and those who are looking for placements to put themselves forward for employment in the charity.

Volunteers are welcome to apply for paid positions that may become available within the charity, and will be subject to the same application/interview process as all other applicants; records of volunteering will be made available to interviewers.

Resolving Problems

The relationship between the organisation and its volunteers is entirely voluntary and does not imply any contract. However it is important that the organisation is able to maintain agreed standards of service to its donor companies, the beneficiaries we serve, and that volunteers should enjoy making contributions to this service.

If your role as a volunteer does not meet with the organisation's standards, here is how it will be dealt with.

1. Initially a meeting with your session supervisor will take place who will explain the concerns.
2. If this does not resolve the concern then another meeting with the volunteer manager or a representative from the organisations HR department will be convened.
3. If your volunteering still does not meet with our standards, Newlife cease to use your services.

If you are dissatisfied with any aspect of your volunteering you should:

1. Initially explain your dissatisfaction with you session supervisor.
2. If that does not resolve your concern then a meeting with the volunteer manager should be convened.
3. If that does not resolve the issue then a formal meeting with a member of senior management or representative of the organisation's HR department should follow.

4. If after this, your dissatisfaction remains unresolved, and we are unable to resolve the problem, then it would be inappropriate for you to continue to be a volunteer.

You will be freely able to state your case and have a friend accompany you if needed.

Discounts

After an agreed volunteering contribution, a Newlife retail discount card may be issued.

Opportunities to Volunteer

There are eight super ways that you can volunteer to help:

1. Opportunity Centre Volunteers

This covers all volunteers that are located within the Newlife Opportunity Centre in Cannock, Staffs, and our Heanor Processing centre in Derbyshire. The tasks for these volunteers will include preparation of garments for sale in the Newlife stores, sorting of jewellery, refurbishment of specialist disability toys, processing of household items and ad-hoc administration.

For health and safety, Opportunity Centre volunteers are required to sign in and out of each session. Free refreshments are available for Opportunity Centre volunteers. Newlife will provide supervision for these volunteers.

Time Commitment: We welcome volunteers Monday-Friday between 9.30am and 4.30pm by agreement. There is no commitment to come every day/week, we just ask for a minimum of 2 hrs in any one session

2. Home Based Volunteers

This covers all volunteers carrying out activities from home, including processing jewellery. Newlife will ensure that appropriate risk assessments are in place for any such home tasks and the appropriate training is given in relation to the task including sharp objects and the returning of goods and confidential waste to Newlife. All items will be booked in and out and volunteers are responsible for goods booked out to them.

Home based volunteers are required to work independently but keep in communication with the appropriate Newlife contact.

Time Commitment: It's up to you how much time you give and when you give it. There is no commitment to take on a particular volume of work in a set period

3. In-Store Retail Volunteers

This covers volunteers helping in any of the Newlife stores. As well as a volunteer induction, these volunteers will receive additional shop specific information.

Within this volunteer role no cash handling or use of a till will be required, however customer interface and stock display/release/tidying is important and so we will take this into account when selecting volunteers for this opportunity.

Time Commitment: This is dependant upon which store you would like to volunteer in.

There are opportunities to give at least 2 hrs in any one session at our Cannock retail superstore between the hours of 9.30am and 9.30pm weekdays, 9.30am-7.30pm Saturdays and 11am-4pm Sundays. Opportunities at other stores vary according to their opening hours. Please note not all stores open Sundays.

4. Community/Fundraising Volunteers

This covers all volunteers acting in their local community carrying out activities which may include but are not limited to: off-site sales, charity collections, challenge events or other fundraising activities. Full risk assessments will be carried out by Newlife for all pre-arranged off-site fundraising activities.

Within this type of volunteer role, cash handling may be required in agreement with the volunteer, and the ability to do this will be taken into consideration when selecting volunteers for this opportunity.

Most community/fundraising volunteers will be required to work independently but keep in communication with the appropriate Newlife contact. Some events however will be supervised by a Newlife representative.

Time Commitment: You can decide how much time you give and when you give it. There is no commitment to take on a particular volume of activity in a set period but many volunteers will give their time in supporting specific event/s.

5. Community Awareness Volunteers

This covers all volunteers who offer to promote the charity and raise awareness of its aims and services within their local community. The role may include public speaking, distribution of promotional materials and attendance at local community events where information about Newlife support or services may be provided.

As with our Community Fundraising roles, most Community Awareness volunteers will be required to work independently but keep in communication with the appropriate Newlife contact. Some events however will be supervised by a Newlife representative.

Time Commitment: You can decide upon the type of awareness events you are comfortable to support, how much time you give and when you give it. There is no commitment to take on a particular volume of activity in a set period.

6. 'In Training' Volunteers

This covers all volunteers who are on voluntary placements to support a recognised qualification. Newlife will undertake to provide the appropriate training for the voluntary opportunity and provide supervision while on site. However it is the responsibility of the training provider/volunteer to ensure the qualification if completed to the agreed standard. Newlife only undertake to support the qualification through offering a voluntary opportunity.

Time Commitment: We will consider the appropriate available hours according to which dept can accommodate the placement. Some depts' are small and cannot always accommodate the skills sought - but this can be discussed.

7. Organisation Attached Volunteers

This covers groups who make contact with Newlife to offer the services of their members or staff in a voluntary capacity to benefit not only Newlife but the group, for example; Company Employees, Girl Guides, Rotarians, and Soroptimists etc.

Such organisations normally provide their own supervision for the groups they send to volunteer. Newlife will ensure the appropriate risk assessments are in place.

Time Commitment: This is by agreement according to the size of the group and to the type of volunteering activity the group is willing to be involved in.

8. Skill Specific Volunteers

This will cover people who may offer to use their professional skills, contacts or experiences in a voluntary capacity to support Newlife in its charitable or trading aims. This may include but is not limited to roles such as; clinical or welfare professionals in our care services dept', public relations and awareness/promotional roles.

Time Commitment: By agreement, but we can often offer opportunities that, where possible, fit around other work schedules. There is no commitment to volunteer every week/regularly, we just ask that's you give a minimum of 2 hrs per session and undertake relevant training as appropriate.

Representing Newlife

Everyone who volunteers for Newlife, in whatever capacity, is representing not only the charity, but other volunteers, Newlife staff and supporters, and the families and children that we serve. We hope that all volunteers will support and respect the caring and professional image the charity requires.

Volunteers may represent Newlife at external events and we would ask that any such volunteers behave in a manner that will not endanger the reputation of Newlife through acting or making statements on behalf of the charity unless instructed/authorised to do so.

Summary

This volunteer policy is freely accessible to all and will be reviewed yearly to adapt or improve where necessary.

Our Volunteer Handbook provides further details on our policies and procedures affecting volunteers and is available upon request.