

Stanford Junior and Infant


VOLUNTEER POLICY

2016

*“Living Together,
Learning Together”*

Stanford Junior & Infant School - Volunteer Policy

Volunteers at our school bring with them a range of skills and experience that can enhance the learning opportunities of children. We welcome and encourage volunteers from the local community. A volunteer is an unpaid adult who provides support to our school.

Our volunteers include:

- Members of the governing body
- Parents of pupils
- Students on work experience
- Ex members of staff
- Local residents
- Church Members

The types of activities that volunteers are engaged in might include:

- Hearing children read
- Working with small groups of children
- Undertaking arts and craft activities with children
- Supporting teachers to run after school clubs
- Working with children on the computer
- Accompanying school visits

Becoming a volunteer

Anyone wishing to become a volunteer, either for a one off event or on a more regular basis should approach their child's class teacher or the head teacher. Volunteers should complete the Volunteer Information Sheet (Appendix 1) with their contact details, type of activities they would like to help with, and the times they are available to help. Before starting to help in school, volunteers should complete the Volunteer Agreement (Appendix 2), which sets out the school's expectations of volunteers and asks volunteers to confirm they have received a copy of this policy.

Before starting in school and to ensure the safety of our pupils at all times, all volunteers will be required to complete a Disclosure and Barring Service (DBS) check. Forms can be obtained from the school office. We are unable to have any volunteer in school unless they have been cleared by the DBS and show their certificate in school. The number of this certificate will be recorded.

Conduct and Confidentiality

Volunteers in school are bound by our policies regarding conduct and confidentiality. All staff members, voluntary helpers and visitors should be aware that information relating to individual children or members of staff is totally confidential. Whilst in school volunteers may hear conversations which are of a confidential nature. These cover aspects such as children's academic progress, misbehaviour, or home circumstances. All information relating to individual children and staff is totally confidential and volunteers must respect this. Any concerns that volunteers have about the children they work with / come into contact with should be shared with the class teacher or a member of the senior leadership team without delay and NOT with

the parents of the child or any persons outside school. These comments, particularly if taken out of context can cause distress to the parents of the child if not heard directly from the school. A situation may arise in school, where the duty to the child is greater than that to the parent. If a child discloses something, this information should be shared promptly with the child's teacher, head teacher or member of the senior leadership team. Appropriate forms for recording concerns are always available at the school office, and have clearly laid out sections to help in recording of appropriate and accurate information.

Volunteers who are concerned about anything another adult in the school does or says should raise the matter with the Head teacher promptly. If they are concerned by any actions of the Head Teacher the matter can be confidentially raised with the Deputy Head or with the Chair of Governors.

Supervision

All volunteers work under the supervision of the class teacher to which they are assigned and teachers retain responsibility for children at all times; however, this does not require volunteers to be in their direct supervision at all times e.g. for tasks such as photocopying. Volunteers should feel confident to carry out the task they have been assigned and should seek further advice/ guidance from the teacher in the event of a query or problem regarding a child's behaviour or understanding of a task.

Health and Safety

The school has a health and safety policy which is available on request. Class teachers should ensure that volunteers are clear about emergency procedures (e.g. fire evacuation) and about any safety aspects associated with a particular task (e.g. using cookery equipment). If a volunteer attends a school trip, their emergency contact details will be requested. Volunteers need to exercise due care and attention and report any obvious hazards or concerns to the class teacher or head teacher.

Complaints Procedure

Any complaints made about a volunteer or by a volunteer will be referred to the Head Teacher or Deputy Head for investigation.

The school has the right to take the following actions:

- Speak with the volunteer about a breach in the volunteer agreement
- Offer an alternative placement for a volunteer
- Inform the volunteer that they are no longer required to help in school

This policy will be reviewed annually or in the light of any new guidance from either the DFE or the Local Authority.


Date: October 2016

Signed by:


Headteacher

Date: 17/11/2016


Chair of governors

Date: 17/11/2016

Stanford Junior & Infant School - Volunteer Policy

APPENDIX 1

VOLUNTEER INFORMATION SHEET - FOR NEW VOLUNTEERS

Name of Volunteer:

Date of Birth:

Other names known by (including maiden names):

Address:

Phone:

What skills / areas would you like to help with in school?

Are there any particular age groups / classes you would like to work with?

Do you have any disabilities / other needs we need to take into account when working as a Volunteer in school? *(Please give details)*

*Thank you for taking time to complete this Volunteer Information Sheet.
Your offer of help is appreciated and we will be in touch shortly.*

Stanford Junior & Infants School - Volunteer Policy

**APPENDIX 2
VOLUNTEER AGREEMENT**

Thank you for offering your services as a Volunteer at Stanford Junior & Infants School. Your offer of help is greatly appreciated and we hope that you will gain much from your experience here.

Please read and sign this Volunteer Agreement Sheet and hand it in at school. You will receive a copy of it for your records.

Please tick to confirm you agree with the following statements:

I have received a copy of the School's Volunteer Policy

I agree to treat information I learn from being a Volunteer in School as confidential

I understand that I am required to undergo a Disclosure and Barring Service (DBS) check to advise the school of my suitability as a volunteer. If you already have a CRB Certificate, please hand it to the school and a copy will be made for the school records.

Signed: _____

Name: _____

Date: _____

Stanford Junior & Infants School - Volunteer Policy

APPENDIX 3

OFF-SITE VISITS VOLUNTEER AGREEMENT

School trips are an integral part of learning at our school and afford many children opportunities which are outside their usual experiences. We are pleased that you have come forward as a volunteer helper: you will have an important role to play in the success and safety of this school trip. Please read and return this appendix, and sign and return the helper's slip.

This is part of our school's risk assessment planning.

Role of the Volunteer Helper

- to be responsible and look after, in equal measure, all of the children in your group
- to stay with your allocated group of children, ensuring that their wellbeing and safety is maintained for the total duration of the school trip
- to promote polite, respectful and courteous behaviour towards each other and members of the general public. We all go as ambassadors of our school.
- to ensure that your group keep up with the body of the school visit party, be it walking, entering or exiting from transportation or following speakers for the trip
- to contact your child's class teacher/member of staff immediately if there are issues with first aid, safety and/or behaviour

Working alongside school staff

School staff expects volunteer helpers to:

- comply with all of the above whilst being under the direct line management of school staff
- show a commitment to their group, an interest in the focus of the visit and assist children in their learning by helping them to read signs/labels/information, asking questions that encourage children to think about the task and help to explain areas of interest
- follow guidance from the school staff

What is not permitted

- Volunteer helpers are not allowed to bring additional siblings on the school trip.
- Volunteer helpers are not allowed to re-organise school visit groups.
- Volunteer helpers are not allowed to smoke, drink alcohol or engage in any illegal practices.
- Volunteer helpers are not permitted to take photographs of children or take them to the toilet.
- Volunteer helpers are not allowed to give/buy their group treats e.g., ice-creams, biscuits, sweets - before, during or after the school trip.

- Volunteers are not allowed to touch or reprimand children but should speak to a school staff member if there are any difficulties. If you need to move a child or gain a child's attention we always use their name and under no circumstances are we to come into physical contact with a child.

First Aid

For each class on the school visit, there will be at least one qualified first aider. You will be informed if any child in your group has medication/needs. If medicine needs to be administered, this will be done by a member of staff. Under no circumstances will a volunteer be asked to administer medication of any kind. All other medicines and first aid box(es) will be carried by staff.

Emergencies

You are expected to inform a member of staff as soon as possible.

If you have become separated from the rest of the school party, please telephone one of the members of staff on your contact list or telephone the school.

I have read the Volunteer Policy

I agree to the terms and conditions as stated in the policy

I will support the young people in enjoying the trip and actively contribute to the smooth running of the occasion.

Signed: _____ **Date:** _____