[image: image1.png]Archdifa\cese of Dublin

	Parish Volunteer Recruitment: Child Safeguarding Requirements 2015

Category 1: Existing volunteers who do not work with children

· must complete the Garda Vetting process. This must be renewed at least every 5 years

· must complete the 3hr Safeguarding Training Information Session –refresher every 3 years
· must have their name, role and contact details entered into the Parish Volunteer Register
Category 2: New volunteers who will not be working with children

· the applicant will complete the Adult Volunteer Form

· the priest in charge will meet the individual for an interview

· the priest will consult with 3rd parties to confirm the applicant’s suitability (references) and keep a written record of all verbal references. The references will be available to the applicant under the Data Protection Act 1988 & 2003
· the applicant will complete the Garda Vetting form
· the parish will submit the completed Garda Vetting form to CSPS. This must be renewed at least every 5 years.

Once recruited:
· the applicant will be given a copy of the Diocesan Safeguarding Policy & Procedures, given time to read this and revert to the priest in charge with any questions. Once this is done the applicant will be asked to sign a declaration that they have read and understand the document and agree to abide by its contents.
· the applicant will complete the 3hr Safeguarding Training Information session-refresher every 3 years
· the parish will enter the applicant’s name, role and contact details into the Parish Volunteer Register

Category 3: Existing volunteers who work with children

· must complete the Adult Volunteer form
· must complete the Garda Vetting process. This must be renewed every 3 to 5 years. Good practice determines that should be renewed every 3 years.
· must complete full day Safeguarding Training programme- refresher every 3 years

· must have their name, role and contact details entered into the Parish Volunteer Register
Category 4: New volunteers who will work with children
· the applicant will complete the Adult Volunteer Form

· the priest in charge will meet the individual for an interview and induction (explaining role)
· the priest will consult with 3rd parties to confirm the applicant’s suitability (references) and keep a written record of all verbal references. The references will be available to the applicant under the Data Protection Act 1988 & 2003
· the applicant will complete the Garda Vetting form
· the parish will submit the completed Garda Vetting form to CSPS. This must be renewed every 3 o 5 years. Good practice determines that this should be renewed every 3 years.
Once recruited:
· the applicant will be given a copy of the Diocesan Safeguarding Policy & Procedures, given time to read this and revert to the priest in charge with any queries. Once this is done the applicant will be asked to sign a declaration that they have read and understand the document and agree to abide by its contents.

· the applicant will be given a written role description

· the parish will enter the applicant’s name, role and contact details into the Parish Volunteer Register
· the applicant will complete the full day Safeguarding Training programme

· the applicant will complete an agreed probationary period

**New applicants refer to anyone recruited after 30th April 2015

Child Safeguarding & Protection Service
Child Safeguarding and Protection Service

Page 1 of 2
Archdiocese of Dublin

[image: image1.png]