

Volunteer - handbook -

Version 2 | May 2017

Contents

Volunteer Handbook

- 3. Welcome to Surrey Wildlife Trust
- 4. About Surrey Wildlife Trust
- 5. What is volunteering
- 5. What do volunteers do?
- 5. Who can volunteer?
- 5. Why volunteer with us?
- 5. Do volunteers have to be members?
- 5. Do you need prior experience?
- 6. Volunteer roles & responsibilities
- 6. Our responsibilities to you
- 7. Important information
- 7. Registration and induction
- 7. Being a Trust representative
- 7. Expenses and timesheets
- 7. Supervision and support
- 8. Training and development
- 8. Voluntary Conservation Trainees
- 8. Policies and procedures
- 10. The social aspect
- 11. Managed sites
- 12. Site list

Contact details

The Volunteer Development Team, Surrey Wildlife Trust, School Lane
Pirbright, Surrey GU24 0JN

© Surrey Wildlife Trust 2016

Registered Charity No 208123, Surrey Wildlife Trust Ltd. is a company limited by guarantee,
registered in England no. 645176, VAT No 791.3799.78

Scrub control, Water Vole, Grass Snake, Jon Hawkins; Dormouse, Tom Marshall; Muddy hands, Julie Norman; Heather, Tom Marshall;
Grassland survey, woodland survey, family pond dipping, Matthew Roberts; Bee Orchid, P. Precey; River survey, Karen Lloyd;
Box checking, Lizzie Wilberforce; Otter, Elliott Neep

Welcome to Surrey Wildlife Trust!

Now you have signed up to volunteering, you will be part of a network of over 1000 volunteers who help the Trust to make a real difference for nature

You could be saving threatened habitats...

....Or surveying protected species

You could be inspiring a child to try pond dipping...

....Or raising awareness in your local community

Volunteers are an important and valued part of Surrey Wildlife Trust (SWT) and this is your chance to make a real contribution to local conservation. We hope that you enjoy volunteering with us and feel part of our team.

Founded by volunteers in 1959 the same ideals still remain at the core of the organisation today, with volunteers working alongside our staff in just about every aspect of the Trust. The partnership between the Trust and its volunteers has enabled us to advance nature conservation and awareness in the county and we are committed to continuing this vital work.

This handbook has been produced by the Volunteer Development team and includes the main information you'll need to know about volunteering with Surrey Wildlife Trust.

Welcome and thank you for your support!

About Surrey Wildlife Trust

Surrey Wildlife Trust is the only organisation concerned solely with the conservation of all forms of wildlife in Surrey

Surrey Wildlife Trust currently manages 82 sites which together cover almost 8,000 hectares - around 5% of the land area of the county. We also work with partners and other landowners to advise on land management for conservation, with particular emphasis on woodland, wetland, heathland and grassland.

We work with schools, communities and volunteers across Surrey to inform and involve people actively in nature. Over 15,000 children benefit annually from a wide variety of outdoor learning activities. Each year our enthusiastic volunteers contribute around 10,000 'people days' to our work.

Wildlife Trust history

In May 1912, a month after the Titanic sank, Charles Rothschild held a meeting to discuss his radical idea about saving places for nature.

This meeting led to the formation of the Society for the Promotion of Nature Reserves, which would become the Royal Society of Wildlife Trusts, and signalled the beginning of UK nature conservation as we know it.

Surrey Wildlife Trust is now one of 47 Wildlife Trusts across the UK, contributing to the management of over 95,000ha of land, across about 2,300 sites, each shaped by its location and its relationship with the local people who value and care for it.

Our shared vision for living landscapes

A Living Landscape is a recovery plan for nature championed by The Wildlife Trusts. It is a new way of thinking about how we manage land to do more for wildlife, people and the economy.

All county Wildlife Trusts now align their direction and activity to the collective mission that this entails.

In 2009 Surrey Wildlife Trust published 'A Living Landscape for Surrey', which advocates wider recognition of the need for wildlife conservation to now proceed on a landscape scale, if we are to stem the tide of continuing biodiversity losses into the 21st century.

More information can be found at surreywildlifetrust.org/living-landscapes

What is volunteering?

The term volunteer means ‘any person who freely chooses to carry out a task or role that we have specifically agreed for them to do, which contributes to the aims and objectives of the Trust and for which they do not receive any financial or material reward’

What do volunteers do?

We have volunteers in almost every line of our work – from cutting scrub, counting butterflies, teaching children, checking on our cows, office based administration, carpentry in the sawmill, to helping people at our visitor centre, and pretty much everything in between. A lot depends on people’s own level of skills and interests.

Who can volunteer?

The Trust encourages volunteers of all ages and abilities as long as they are able to take part safely. Our volunteers are from all over Surrey and they come from all backgrounds, bringing a variety of skills and experience.

For children under 16 years of age we require a parent or guardian to supervise them. Those aged 16 or 17 can volunteer without being accompanied but if so then we require a signed parental consent form and they must work as part of a group.

Why volunteer with us?

Volunteering doesn’t just provide us with a loyal army of helpers – it also provides a means for individuals to be engaged with local conservation. Volunteering has many benefits; it is a chance to do your bit for wildlife; an excellent way to stay fit and healthy; it can be educational and inspirational. It is also an opportunity to meet new and like-minded friends.

Do volunteers have to be members?

Some people give donations of money or join the Trust as members; some people offer their time as volunteers. Whichever you do, we are extremely grateful. Being a member does have additional benefits including a quarterly members’ magazine, invitations to member only events, a chance to participate in our Annual General Meeting and discounts on various courses. Please ask your staff contact if you are interested, or see the relevant section of the website: <http://www.surreywildlifetrust.org/how-you-can-help/become-a-member>

Do you need prior experience?

We encourage people with a variety of life experiences to become involved. Some roles require specific skills or experience but most allow you to learn as you go along, or you may be offered appropriate training. You will always be fully briefed about your role and the tasks you will be involved in.

Volunteer roles & responsibilities

Your Responsibilities to the Trust

Each role will entail different tasks and carry different responsibilities. Key roles will have a role description and some will have a volunteer agreement.

Key volunteers include:

Voluntary Wardens; Voluntary Reserve Manager; Voluntary Conservation Trainee; Volunteers working with children; Volunteers dealing with confidential matters. Your supervisor will go through these with you when you start.

We expect volunteers to:

- *Ensure that you are respectful to other volunteers, members of staff, or members of the public*
- *Be mindful of your status as a Trust ambassador in your community*
- *Carry out your task(s) to the best of your ability*
- *Always work safely yourself and keep in mind your responsibilities for other people's safety*
- *Make sure you are aware of Trust policies and guidelines relevant to your role*
- *Inform the Trust if you are not confident that you have received sufficient guidance to carry out your role*
- *Always wear personal protective equipment provided for use*
- *Take good care of SWT resources and equipment*
- *Ensure that no illegal or criminal misuse of Trust assets takes place*
- *Ensure that you are not under the influence of alcohol or illegal drugs whilst undertaking work on behalf of the Trust*
- *Report any accidents and near misses to your supervisor on the day of the incident or as soon as possible*
- *Respect confidentiality of information of which you may become aware whilst volunteering for the Trust*

Our Responsibilities to You

The Trust also has responsibilities to you - covered in this handbook or when you volunteer.

In summary:

- *We will provide a friendly welcome*
- *We will provide supervision and support and discuss additional support required*
- *We will seek your feedback and views about your volunteering experience*
- *Wherever possible we will make good use of your skills, knowledge and abilities to further our aims and objectives*
- *We will endeavour to show our appreciation and to recognise the contribution of volunteers*
- *We will provide information about how the organisation works and your role*
- *We will provide relevant training for the tasks that we ask you to carry out*
- *We will ensure you are in a safe working environment and will insure you in the event of an accident that is not your fault*
- *we will address unacceptable behaviour in accordance with the Trusts Problem Solving Procedure*
- *We will properly plan and budget for involving volunteers*
- *we will address unacceptable behaviour in accordance with the Trusts Problem Solving Procedure*

Important information

1. Registration and induction

All of our volunteers are asked to register with us by completing a registration form. This information is held on our Trust database and only made available to the appropriate Trust staff or trained volunteers.

The information that is stored enables us to contact you and support your volunteering.

Details of any volunteer are treated as confidential and are only used for the purpose of volunteer management at Surrey Wildlife Trust. Details will not be passed on to any third party.

Induction training varies considerably depending on the role, but includes:

- *Familiarisation with work area, key staff and volunteers*
- *Health and safety procedures*
- *Action to be taken in the event of an emergency*
- *Information on claiming expenses, learning opportunities, relevant Trust policies and social events*

2. Being a Trust representative

As a volunteer you are informally representing the Trust to the public, whether as an events volunteer or even as a work party volunteer who happens to be chatting to a walker passing through the site.

As you get more involved you will learn enough about the Trust to be able to chat to people about the basics of what we do.

You can always refer the public to a member of staff or other appropriate person if they are asking about difficult or sensitive issues and media enquiries should always be referred to a member of staff.

Formal representation of the Trust by a volunteer to other organisations or media can only take place if authorised by your staff

contact. This may require approval from our Marketing and Media team and is governed by further procedures and guidelines. If you think this affects you and you have not done so already, please speak to your staff contact.

3. Expenses and timesheets

The Trust's ability to pay expenses is dependent on resources being available and volunteers will be informed if the situation changes. All expenses must be agreed with the Volunteer Development team beforehand.

To help promote recognition of the amazing contribution volunteers make to Surrey Wildlife Trust we record your time. We can often make particular use of recorded volunteer days in applications for funding new work and in helping to evidence what we have achieved.

This can be done in a couple of ways, if you take part in a group your supervisor usually records the hours undertaken so you won't need to record this yourself. However you can also record your own volunteering time with a timesheet that can be supplied by the Volunteer Development team or downloaded from the website. If you are unsure if your time is recorded please ask your supervisor.

4. Conduct

Surrey Wildlife Trust aims to make all volunteering experiences positive and enjoyable. We do realise however, that difficult situations may arise from time to time. Wherever possible you should talk to your supervisor for the problem to be addressed accordingly.

If this proves unsuccessful or you feel the matter is more serious please contact the Volunteer Development team to resolve matters through the Problem Solving Procedure. Conduct which causes immediate danger to others will be handled swiftly by those supervising on the day.

5. Supervision and support

All volunteers should have the opportunity to ask questions, raise concerns and discuss work you are involved in. For practical conservation volunteers this may only require an open discussion over the tea break. For Voluntary Wardens/Voluntary Reserve Manager a phone call or meeting with staff. Other roles such as trainees or interns will require quarterly catch ups or regular meetings with a staff contact.

6. Training and development

The amount and nature of training offered to volunteers will vary according to the roles being carried out and any existing experience and skills levels.

The Trust will endeavour to provide appropriate training where required, enabling volunteers to feel confident and competent when carrying out tasks.

For most roles you will receive relevant 'on the job' training from your staff or volunteer contact. Often someone will continue to be on hand to give you further support, advice and help. If you are unsure about what you are doing please ask.

For some roles formal training may be required and this should be discussed during your induction.

To allow volunteers to progress in their skills, from September 2016 two places will be reserved for actively involved volunteers on Adult Learning Courses led by SWT, with a 50% discount.

Finally, if a course is not filling up, remaining places will be offered to volunteers for ½ price. Contact the Volunteer Development team for more information or to book a course.

7. Voluntary Conservation Trainee

The trainee scheme is an excellent opportunity to spend a year working alongside our Estate team and volunteers, developing key professional skills to help take that first step to a career in conservation.

We host around 5 placements each year. These are normally 12 month volunteering opportunities.

8. Policies and procedures

Like all large organisations Surrey Wildlife Trust has a number of policies and procedures to ensure we work safely, effectively, fairly and consistently.

In most cases you will be introduced to policies as and when they affect you. All policies and procedures are available from Trust offices.

A few are important and general enough to be introduced below:

Equal opportunities

We work to equality and diversity guidelines for ensuring fair treatment and the absence of discrimination in all the organisation's employment, volunteering and membership practices and procedures. We will not accept discrimination by staff or volunteers.

Acts of discrimination, harassment, abuse or bullying (mental or physical) will be dealt with in accordance with the Trusts Problem Solving Procedure.

Health, safety and welfare

Surrey Wildlife Trust has both a legal and a moral obligation to provide and maintain working conditions, equipment and procedures which are safe and do not adversely affect the health of our staff and volunteers. The Trust has a Health & Safety handbook, and volunteers are treated in the same manner as staff with regards to Health and Safety.

The Health & Safety handbook is available on request from any SWT office.

The nature of our work means that we do undertake potentially hazardous work, so we use a risk assessment process for identifying hazards and managing risk. For all tasks a risk assessment will have been undertaken by the organiser (staff or volunteer).

Risks specific to your volunteering role will be discussed with you either as part of your induction, when undertaking a task or at a group briefing.

Tools will be provided as appropriate by the Trust. If volunteers wish to bring their own hand tools, it must be appropriate for the task, well maintained and safe for use. Permission must be granted by the task leader as this is down to the discretion

of individual group leaders. If permission is granted, then tools are used at the individuals own risk.

Whilst volunteering for the Trust volunteers must:

You must provide us with details of any medical conditions that might affect you while volunteering and provide us with emergency contact details.

We ask that you keep us informed whilst volunteering, allowing us to have up-to-date information in the event of illness or accident.

If you observe anything that you think might be unsafe or you are involved in or see an accident or near miss you must report it.

If it becomes apparent that a volunteer is failing to fulfill their role due to the effects of alcohol or illegal drugs, the matter will be dealt with in accordance with the Problem Solving Procedure. If the Trust recognises that a volunteer may have a dependency on drugs or alcohol, then some assistance may be given to find appropriate support, in strict confidence.

Insurance

Volunteers are covered by the Trust's insurance policy whilst undertaking authorised voluntary work for us, providing they follow our policies and procedures and any instructions or guidance we have given.

Accident reporting

All accidents however minor they might appear to be should be recorded and submitted to your staff or volunteer contact. All offices and supervisors will have access

to an accident reporting book.

This also applies to any near misses and dangerous occurrences where the potential for harm was recognisable.

Safeguarding

Surrey Wildlife Trust works with children and adults with safeguarding needs on a regular basis. However we recognise that such vulnerable people need extra care and attention when interacting with us.

The Trust has an Adults with Safe Guarding Needs Policy. This policy is available on request from the Volunteer Development team.

Volunteer roles that involve working with vulnerable people are assessed to determine the extent of that involvement. There are roles such as education leaders or work party leaders for which we ask you to undertake an enhanced disclosure check via the Disclosure and Barring Service.

We will also ask that you become familiar with our policies and procedures for volunteering with children and adults with safeguarding needs.

Information management

As a volunteer you may handle or become aware of information that is of a confidential nature. This might be about protected species, new projects, financial or personal information. We expect you to respect this confidentiality and to check with us if you are unsure about the status of any information you are privy to.

The social aspect

SWT aims to support its volunteers, recognise and celebrate their valuable contribution wherever possible

Social Events

Social events for volunteers are organised where possible, across the various teams.

Staying in touch

Newsletter and blog

You will find all the latest news on our blog and quarterly e-newsletter. This will be sent to you by email as long as you have registered as a volunteer with an email address. You might even be inspired to make a contribution yourself. Contributions always welcome. Please email volunteers@surreywt.org.uk with any stories.

Practical volunteers can opt in to the Trust-wide weekly work party email updates, which often also have news items or requests.

Various projects and teams within the Trust have their own newsletters, email groups and blogs. You can also find and follow us on Facebook, twitter, YouTube and Flickr.

Feedback and moving on

Your feedback is valuable to us. At any time you can contact the Volunteer Development team with your thoughts so we can make improvements. Each year we send out volunteer surveys asking about your volunteering experience. Your help in completing these and your honesty is appreciated.

Please help us to keep your information up to date by notifying us of any change of address, telephone number email address or skills.

If you decide to stop volunteering please tell the Volunteer Development team. It would be helpful

Contact details: Volunteering, Surrey Wildlife Trust, School Lane Pirbright, Surrey GU24 0JN

Email: volunteers@surreywt.org.uk **Tel:** 01483 795464

Managed sites

Site List

1	Ash Ranges*	28	Graeme Hendrey Wood	55	Quarry Hangers
2	Ashtead Park	29	Hackhurst Downs	56	Rodborough Common
3	Bagmoor Common	30	Hankley & Elstead Commons	57	Runfold Wood
4	Barossa & Poors Allotments	31	Hedgecourt	58	Seale Chalk Pit & Meadow**
5	Bay Pond*	32	Hill Park	59	Seccombe's Wood
6	Betchworth Quarry	33	Howell Hill	60	Shabden Park
7	Bisley & West End Commons	34	Inholms Claypit	61	Sheeples
8	Blindley Heath	35	Kitchen Copse	62	Sheepwalk Lake
9	Brentmoor Heath (inc Folly Bog)	36	Ledgers Wood	63	Shere Woodlands (inc. West Hanger, Combe Bottom & Netley Plantation)
10	Broadstreet & Backside Commons	37	Littlefield Common	64	Staffhurst Wood
11	Brockham Limeworks	38	Manor Farm	65	St Martha's Hill & Colyer's Hanger
12	Brookwood Lye	39	Middlebriars Wood	66	Stringer's Common
13	Burner's Heath & Swallow Pond	40	Milford Green & Coxhill Green	67	The Forest
14	Chinthurst Hill	41	Milton Heath & The Nower	68	Thorpe Hay Meadow
15	Chitty's Common	42	Newdigate Brickworks	69	Thundry Meadows
16	Chobham Common	43	Newlands Corner & Silent Pool	70	Tilburstow Hill
17	Colekitchen Down**	44	Norbury Park	71	Underdown
18	Crooksbury Hill	45	Nore Hill Chalk Pinnacle	72	Vann Lake (inc. Candy's Copse)
19	Cucknells Wood	46	Nower Wood*	73	Wallis Wood
20	Dawcombe**	47	Nutfield Marshes (inc. The Moors, Spynes Mere & Holmethorpe Lagoons)	74	Wentworth**
21	Deepdene Terrace	48	Papercourt Marshes**	75	Whippets Cant
22	Dollypers Hill	49	Papercourt Meadows	76	White Downs
23	Farncombe Wood	50	Pirbright Ranges*	77	Whitmoor & Rickford Common
24	Fir Tree Copse	51	Poors Allotment	78	Wisley & Ockham Commons
25	Fraser Down	52	Priest Hill	79	Wotton, Abinger & Broadmoor Commons
26	Glory Wood & Devil's Den	53	Pucks Oak Barn & McAlmont Reserves (inc. Hayden Copse & Glebe Wood)		
27	Gracious Pond**	54	Puttenham Common		