[image: image1.jpg]

[image: image2.png]Nature’s
Gym

Volunteer Code of Conduct
Purpose of this code of conduct

· To contribute towards a constructive and pleasant atmosphere in which to volunteer.

· To ensure that all volunteers know what behaviour they have a right to expect from other volunteers and the volunteer leaders.

· To ensure that all volunteers know what behaviour is expected of them whilst volunteering for Nature’s Gym

Respect for Others

Both volunteers and facilitating officers will:-

· treat other people fairly and equally

· not discriminate unlawfully against any person

· allow others to express themselves and understand that all views are important even if they are not the same as their own - as long as no offence is caused even if unintentionally
· speak to the Nature’s Gym leader in the first instance if they have any issues with the work or the other volunteers.

Equal Opportunities

A volunteer must:-

· Understand, respect and work at all times without prejudice to race, age, ethnic origins, disability, gender, physical and mental health, religion, sexuality or cultural background.
· Understand that all forms of discrimination, including bullying and harassment are unacceptable and contravene the Council’s Diversity and Equality Policy.
· Perform his/her duties with honesty, integrity, impartiality, objectivity and a positive attitude
Volunteers should:-

· Work together and help each other wherever possible
· Listen to and adhere to the volunteer leaders instructions

· Ask the volunteers leader if in doubt about any of the instructions – as many times as is needed.

If a volunteer signs this Code of Contact they can expect to:-

· Be praised where and when it is due
· Be treated fairly and with respect by all others

· Be listened to and have their views taken in to account when performing tasks

· Work in a positive and friendly environment
If you feel that the Code of Conduct is not being adhered to, please notify one of the volunteer leaders.

Conversely, if we feel that you are not adhering to the Code of Conduct, you may be asked to leave the

site.

Signed by volunteer
Signed on behalf of LB Lewisham/Glendale

�

�

SF NC 12

Volunteer Code of Conduct amended October 2011

