
ELIGIBLE VOLUNTEER ACTIVITIES CHART

Note: Some refunds will be processed automatically according to the dates shown in the “Service Completion Timing” column. Most refunds will require the Club Director in charge of the Activity to record and report completed volunteer commitments for the Activity to the Volunteer Director. Upon receipt, the Volunteer Director will update the database and, if a $35 volunteer fee was paid, will provide information to the Treasurer to initiate a refund. Refunds will be mailed within 30 days of receipt of the confirmation or the automatic refund date. In the service completion timing column, (A) means the refund will be processed automatically on the date shown and (R) means the responsible Director will report their volunteers to the Volunteer Director once the service completion timing commitment has been fulfilled.

	Activity
	Description
	Commitment
	Service Completion

Timing

	Board of Directors and Convenors

	CUSC Board of Directors
	Member of the Cumberland United Board of Directors. Elected at the AGM each Fall or joining the Board thereafter, should vacancies occur between AGMs
	Year-round
	Immediate

	Indoor

Manager
	Directly responsible for day-to-day operation of the Indoor Winter Youth Leagues.
	Jul - Mar
	After 1 month (A)

	Convenors
	Assist the Directors and Club level managers in evaluations and team formation for the age group as well as Team-Club liaison through the season
	Feb - Aug
	Immediate(R)

	Committees

	Committees
	Cumberland United has a variety of standing Committees comprised of representatives from both the Board of Directors and membership at large. Other standing committees are likely to be formed during this year and in some instances sub-committees may also be required to support the main standing committee, providing further opportunities to volunteer. Detailed below are the standing committees which currently exist:

	Vision Committee
	Vision (Planning) Committee - Responsible for developing and maintaining the 5 and 10 year plans ultimately approved by the general membership.
	Year-round
	After 2 meetings (R)

	Technical Committee
	Technical Committee - Responsible for recommending the Club’s Technical direction.
	Year-round
	After 2 meetings(R)

	Field Development
	Field Development Committee - Responsible for field development strategy both short and long term.
	Year-round
	After 2 meetings(R)

	Volunteer Committee
	Volunteer Committee - Responsible for co-coordinating and identifying the available inventory of Volunteers for a multitude of Club activities using the Club volunteer database maintained by the Volunteer Director. In addition, the committee tracks the overall performance of volunteer activity, fees and reporting requirements as well as recommends approval of some volunteers to the Board of Directors.
	Year-round
	After 2 meetings(R)

	Communication Committee
	Communications Committee - Responsible to improve communications with the membership and increase the visibility of the Club in our community
	Year-round
	After 2 meetings(R)

	Tournament Committee
	Tournament Committee - Responsible for the Snake Bite Tournament
	Year-round
	After 2 meetings(R)

	Fund Raising Committee
	Fund Raising Committee - Responsible for fund-raising to support Club goals.
	Year-round
	After 2 meetings(R)

	Soccer Events

	Soccer Days
	Assist House League Directors and Managers to run Soccer Days
	4 hours
	After Soccer Day(R)

	Snakebite Tournament
	Assist Tournament Committee to run the Snakebite Tournament (team registration, field marshals, field equipment, canteen workers, runners)
	4 hours,

Jun 25-26th
	June 26(R)

	Support to the CUSC

	Club Webmaster
	Updating, managing and trouble shooting for the Club website
	Year round
	After 1 month(R)

	Database Programmer(s)
	Maintains and updates database for Club registration, volunteers and Snakebite Tournament
	Year round
	After 1 month(R)

	Translation
	Translation of web site information and bulletins.
	One assignment
	After assignment(R)

	Media Relations
	Take photos, write articles for local newspapers
	One assignment
	After assignment(R)

	Getting Season Started

	Registration
	Assist in the completion and receipt of players and volunteer applications
	4 hours during walk in registration on Feb. 5th 2011
	After Activity (R)

	Uniform Distribution
	Assist with the fitting and handout of the uniforms
	4 hours during Mar – May
	After Activity (R)

	Uniform Numbering
	Assist with the screening of numbers on the uniforms
	4 hours during Mar – May
	After Activity (R)

	Equipment Distribution
	Assist with equipment handout or return

Launder pinneys at the end or beginning of the season
	4 hrs in Mar or

4 hrs in Aug
	After Activity (R)

	Telephone Assistance
	Assist Program Directors with pre-Summer and Pre-Fall season phone calls to parents and players regarding special sessions such as evaluations and indoor dome programs.
	4 hrs or upon completion of team lists provided, whichever is later
	After Activity (R)

	Evaluation Assistance (Administrative)
	Administratively assist the Club Directors with the league player evaluations
	4 hours
	After Activity (R)

	Teams

	Coach
	Maximum two per Team (U5 and U6)

One per Team (U7 and up)
	Feb - Sep
	Beginning August 1st with completion of player evaluations (A)

	Assistant Coach
	Maximum two per team (U7 and up)
	May - Sep
	Beginning August 1st with completion of player evaluations (A)

	Manager
	Maximum one per team (U7 and up)

Maximum two per team (Cobra teams only)
	May - Sep
	June 1(A)

	Team Treasurer
	Cobra only. Maximum one per team.
	May - Sep
	June 1(A)

	Team Equipment Manager
	Youth (U13-U18) and Cobra only. Maximum one per team. Carries equipment and sets up field for games.
	May - Sep
	June 1(A)

Approved by the CUSC Board of Directors on April 6, 2011

