[image: image1.png]CUMBERLAND
UNITED-UNIS

E===S

X

[image: image2.emf]

Cumberland United-Unis Soccer Club

Office/Bureau: 860 Taylor Creek # 5, Orléans, Ontario, K1C-1T1

Email/Courriel: admin@cumberlandsoccer.com
Tel/Tél: 613-837-9282 Fax/télécopieur: 613-837-9379

Website/Site Internet: www.cumberlandsoccer.com
VOLUNTEER SERVICES POLICY
Intent
The intent of this policy is to ensure that all vacant volunteer positions within the CUSC are filled in a fair, transparent and competitive manner.

Aim
The aim of this policy is to lay out the steps to be followed within the CUSC when seeking volunteer services for the club.

Application
This policy applies to volunteer positions which require a season or year-long commitment.

Fairness and competitiveness
These notions regarding the recruiting process necessitate that opportunities exist for anyone to submit a response to the request thereby providing a competitive climate ensuring that CUSC receives the best possible services.

Special Considerations
It is understood that amongst qualified persons, special consideration will be given to CUSC Club members and their immediate family.

Any one applying for a volunteer position within the CUSC will submit to a background check.

Process and Timeline
A Notice of Volunteer Position is to be reviewed and approved by the Board of Directors. This Notice is to contain a detailed job description for the services requested including an approximate time commitment. The Notice may also include a requirement to submit a resumé describing their qualifications for the job and how they comply with the Club’s objectives.
The final Notice of Volunteer Position is to be submitted to the Secretary for onward delivery to the Club Administrator.

The Club Administrator will post the Notice of Volunteer Position on the Cumberland CUSC website for a minimum of three weeks, if possible. These posting dates are to be determined by the Board of Directors. Applications for Volunteer positions will generally be sent to the Volunteer Director unless another Director is identified in the Notice. If the Notice concerns the Volunteer Director, the applications will be forwarded to the Vice President.

The Club Administrator will send out a general e-mail to the CUSC membership to inform them that a Notice of Volunteer Position has been posted on the CUSC website.
For Board positions:

· Nominations and Elections for positions on the Board of Directors will be done at the Annual General Meeting or Special Meeting call for that purpose and will be done according to the CUSC Constitution (Articles 5.1, 5.11).
· Vacant positions on the Board of Directors shall be filled according to the CUSC Constitution (Article 5.5). A Notice of Volunteer Position may or may not be posted in these situations.

For other positions:

· The Board of Directors will determine the qualities and qualifications necessary for the position.

· The Volunteer Director will screen applications as to their qualifications for the position.

· The Volunteer Director will present selected applications to the Board of Directors for approval.

· The Volunteer Director will complete reference checks if necessary.

· Final selection and approval of the successful candidate/applicant will be done by the CUSC Board of Directors.

Candidates, both successful and unsuccessful, will be notified by the Volunteer Director within 7 days after the successful candidate has accepted the position.

EXTERNAL REFERENCE

Approved for use on September 8, 2010

by the CUSC Board of Directors

