
1

Work Profile

2

Dear future ICYE UK International Volunteer,

This is the ‘ICYE UK Work Profile’ which contains details of projects in the UK. Most of
these projects have received ICYE international volunteers in the past and will continue to
do so in the current ICYE Programme Year. However, please note that we cannot
guarantee that all projects will be available. We continue to develop new projects throughout
the year and so we may also be able to recommend a new project to you if we think it
matches your interests.

What types of projects are available in the UK?

Most of the projects in the UK involve some sort of social/care work.

Please note that most of our projects involve working with people with disabilities.

This work varies enormously (as do people with different levels and types of disability) and
is generally challenging but extremely rewarding.

We need volunteers to be flexible and open-minded about their choice of project. Please
think carefully about applying to come to the UK – if you do not want to work with people
with disabilities this may not be the best choice of country for you.

Our projects include things like working in education centres for young people with learning
or physical disabilities, caring for people with disabilities in a centre or in their own homes,
or training to become an activity leader at an outdoor youth activity centre. All these projects
involve working directly with people in need.

What type of work will I be doing?

As a full-time volunteer you are expected to fully participate in your project. Each project
requires volunteers to do certain tasks. This may be anything from cooking and
housekeeping to organising a day out in the countryside, or helping to care for people
(including feeding, personal care, etc.). Please note that even if you have a professional
qualification from your country, i.e. in social work, psychology, etc. you should not expect to
work in a professional capacity and must be prepared to carry out the same tasks as other
volunteers.

When will I work?

The working hours for each individual project are explained in more detail in the profiles
below, but generally volunteers work between 35 and 40 hours each week. Sometimes
there will be a shift or rota system (list or schedule stating who must do assigned or certain
tasks/jobs) where you may be required to work during the night or weekend.

Volunteers are entitled to 2 days off each week. You’ll also be given ‘Annual Leave Holiday’,
generally it’s 4 weeks for a 12 month project, that is holiday you earned by working, which
can be used how you wish, but will have to be agreed beforehand with your project and with
ICYE UK; some projects will have restrictions of when holiday can be taken.

3

IMPORTANT!
All of ICYE UK’s projects rely on volunteers. You are not “just a visitor” and your tasks will
bring added value to the project. You have important responsibilities and can only take time
off when the project agrees to you doing so. This can sometimes be very difficult as it limits
the amount of freedom you have.

ICYE UK will send you information on which project you will be working at before you arrive
in the UK. Some projects want to interview the volunteers themselves, while others want
you to come and spend some days with them before they agree to accept you.

Where will I live?

ICYE UK does not offer host families. All volunteers live in accommodation provided by the
project. Different types of accommodation include:

¶ Your own bedroom in the project, with access to a shared bathroom and kitchen.

¶ A bedroom that you share with other volunteers in the project.

¶ A flat/apartment outside the project where 2-6 volunteers live together.

¶ Living in the house of a person with disabilities who you are helping.

The accommodation is normally basic but comfortable, which means that only necessary
things (such as a bed, a cupboard, etc.) will be provided. Meals are often provided by your
project but in some projects you will receive money to buy your own food which you will
prepare for yourself. Details of the type of accommodation are included in the description of
each project.

Where are the projects located?

Most of the projects are NOT LOCATED IN LONDON or other big cities. Many are in the
countryside or small towns which mean that you may not have access to nightclubs and
bars every weekend! Also, in the countryside transport on the weekends can be limited.
However there are normally several volunteers from different organisations at the same
project who organise social activities together.

Most of the projects are in the south of England although we do sometimes place volunteers
in other parts of the UK, including Wales and Scotland. Volunteers must be willing to
volunteer anywhere in the UK.

4

APPLYING TO ICYE UK PROJECTS

Choosing your preferred projects

Please note that the information in the “Type of work” section is to give you an idea of what
you could be doing at that project – this is not an exhaustive list. Please also pay close
attention to the “Type of Volunteer Needed” section when choosing your projects!
It is recommended that you look at the project’s website to get more information about the
projects of your choice.

ICYE Candidateõs Application Form

It is very important that you complete this form to the best of your ability. ICYE UK will send
this form to the potential projects who may host you. It’s important to keep in mind that the
form is sent exactly as you have written it.

Projects read this form as a formal document which reflects your interests, background,
experience, past qualifications, motivation to volunteer abroad, etc. It is very important to
understand that projects will consider this form as if it was a job application; hence it has to
be complete and clear.

You can read the document called ‘ICYE UK Guidelines for ICYE Candidate’s Application
Form’ to obtain more information on how to properly complete the form.

ICYE UK Project Preference Sheet

Once you have read the project descriptions in detail, please fill in the attached ‘ICYE UK
Project Preference Sheet’ at the end of this document, and send it in with your other
application documents.

We will take into consideration your preferences, although we cannot guarantee you
a place at one of the projects on your priority list.

Please do not hesitate to contact us directly if you have any questions.

We look forward to meeting you!

Best Wishes,

ICYE UK

5

INDEX OF PROFILES OF ICYE UK PROJECTS

The following pages will describe each project in detail. The projects are divided into
different sections according to the type of work available. Simply click on each title to be
redirected to its respective profile.

Homes for People with Disabilities

Page 6

Supporting Young People with Disabilities in Educational Projects

Page 17

Respite and In-Home Support Projects

Page 23

Sport/Activity Centres

Page 27

Project Supporting Young People

Page 38

Project Preferences Sheet

Page 41

6

HOMES FOR PEOPLE
WITH DISABILITIES

Alne Hall ï Leonard Cheshire

Freshfields ï Leonard Cheshire

Holehird ï Leonard Cheshire

John Masefield House ï Leonard Cheshire

Nutley Hall

The Orchard ï Leonard Cheshire

Seven Rivers ï Leonard Cheshire

7

Alne Hall - Leonard Cheshire

TYPE OF PROJECT

Leonard Cheshire, who supported a terminally ill man with no other
means, founded the charity in 1948. Leonard Cheshire spent the
rest of his life fighting for the rights of disabled people and
established specialised care facilities for disabled people around
the world.
Alne Hall Cheshire Home is a large nursing & residential home for
adults (residents) who have physical disabilities. There is also a
Day Care Service Monday – Friday for people from the local
community. Most residents have wheelchairs for mobility, they may
have been born with a disability such as cerebral palsy, have
developed a neurological condition such as multiple sclerosis or
have been involved in an accident. The residents enjoy a range of
activities including crafts, quizzes, socialising, shopping, and trips
to pubs and the cinema.

TYPE OF WORK

Volunteers assist the residents with activities both inside and
outside the home, such as with crafts, music, IT and social
activities. There may be an opportunity to accompany residents on
their annual holidays.
Volunteers are required to help with the clearing away and washing
up after lunch and evening tea.
On arrival volunteers are given an Induction Welcome Pack, which
outlines general information i.e. Fire Procedures, holiday
entitlement, payment of allowance and a general overview of the
home. Full Induction Training is given as well as Mandatory
courses in Health & Safety, Moving & Handling, Wheelchair
Handling plus more.

TYPE OF VOLUNTEER
NEEDED

This placement would suit a volunteer who enjoys caring for
people, being creative, sensitive and enjoys life. A volunteer who
possibly would like a career in care, a student of social studies.

GENDER / AGE OF SERVICE
USERS

There are 28 permanent residents and there is one room is used
for respite care. There are male and female service users and they
are aged 29-71 years old.

LOCATION OF PROJECT

Alne Hall is situated on its own grounds in the village of Alne which
is a rural village in North Yorkshire. The home has been operating
since 1956. Alne Hall is 12 miles north west from the city of York;
there is a local but infrequent bus service to York. This project
would suit someone who is happy living in the countryside.

ACCOMMODATION &
CATERING / FOOD

Volunteers live on-site at Alne Hall in a separate part of the building
to the residents. Volunteers have their own bedroom and share a
living room, bathroom, etc. All meals are provided by the project.
Facilities for cooking own food is available in the activities kitchen.

8

WORKING HOURS

Standard working hours will be 9am to 6pm with a 1 hour lunch
break and 30 minutes tea break. Volunteers have 2 days off per
week. Volunteers are expected to be flexible with their working
hours according to the activity and might occasionally need to work
on weekends or in the evening.

TIME OFF / HOLIDAYS

Volunteers receive 1 week holiday for every 13 weeks worked.
Holidays need to be agreed with the project. Lieu time for extra
hours worked will be given.

LEISURE TIME / FACILITIES

There is a local bus service that operates hourly during the day (but
not in the evenings) to York (12 miles away). York is a very popular
tourist destination and has lots of travel opportunities. The home
have a computer suite with internet access for the residents which
can be used by the volunteers when it is not being used by the
residents

ADDITIONAL INFORMATION

Be aware that Alne Hall is in a very rural location with limited direct
transport links. This project is ideal for someone who likes the
countryside but not if you want to live in a town/city.

NUMBER OF PLACES

2

Freshfields - Leonard Cheshire

TYPE OF PROJECT

Freshfields is part of Leonard Cheshire Disability, one of the UK’s
leading voluntary sector providers of support services for disabled
people. It offers residential and respite care to 34 adult residents
with physical disabilities and offers a Day Centre service.

TYPE OF WORK

The volunteers are involved in enhancing the lives of Service
Users. They provide 1:1 companionship and practical help with
creative activities, hobbies and crafts, reading, emailing etc. They
are involved in social events in the home (e.g. birthday parties,
entertainment evenings as well as local meetings). Volunteers
also accompany groups of residents out on day trips to the
countryside, shopping, theatre, pub lunches, fundraising etc.
Volunteers do not carry out personal care tasks like washing,
dressing, helping residents get up / into bed.
To make the volunteers’ stay more rewarding and to ensure
residents can make the most of opportunities to get out and about
we do ask volunteers to accept training on specific tasks to help
individuals who would need some help to use the toilet, eat a
meal or enjoy a drink while they are away from the home.
Induction period and training provided.

9

TYPE OF VOLUNTEER
NEEDED

Volunteers should be practical, flexible, adaptable and reliable.
We’d like you to be outgoing, friendly and sociable and to enjoy
getting to know people. A good standard of English is required –
we need to be sure you understand the training you receive.
18 of age or older.
Freshfields normally only accepts female volunteers.

GENDER / AGE OF SERVICE
USERS

18 years+ but the majority of the service users are over 35 years
old.

LOCATION OF PROJECT

The project is located in the coastal town of Formby near
Liverpool in the North West of England.

ACCOMMODATION &
CATERING / FOOD

Volunteers live in a first floor flat in the residential home (though
separated from the rest of the project. Volunteers share a kitchen,
bathroom and sitting area with other volunteers, but have their
own bedrooms. Volunteers are responsible for keeping it clean
and tidy.
The flat has a basic range of utensils, a fridge and a microwave.
The project provides a main meal. Breakfast cereals, milk, bread,
fruit, eggs and other staples like flour, sugar and tea can be
supplied at no charge by the project.

WORKING HOURS
35 hours per week Volunteers assist with social and leisure
activities and will sometime need to help in the evenings and
weekends.

TIME OFF / HOLIDAYS

2 days off per week and 1 week off for every 13 weeks worked
(times agreed in advance).
To give residents the most opportunities to get out and about you
will sometimes exceed a 35 hour week. You may take the time
back as soon as reasonably convenient or you may save it and
add it to your holidays.

LEISURE TIME / FACILITIES

Formby centre is less than 30 minutes walk and has shops, cafes,
banks, post office, library, doctors, dentists, pool, gyms, and
churches. Sandy beach is also within short walk.
Liverpool has a wealth of museums, galleries, theatres, and music
venues. There is a computer and WiFi access available in the
centre but not in the volunteer’s accommodation.
It takes 30 minutes to get to Liverpool on the train from the local
station to the project.

ADDITIONAL INFORMATION

Volunteers take part in a wide variety of activities but are
expected to assist with feeding and drinking during mealtimes.

NUMBER OF PLACES

2

10

Holehird - Leonard Cheshire

TYPE OF PROJECT

Holehird is part of Leonard Cheshire, the UK’s leading voluntary
sector provider of support services for disabled people. Holehird is
a care home which offers residential and respite care to people with
a physical impairment or learning disability. Some residents are
relatively independent while others require full-time care.

TYPE OF WORK

The volunteers are involved in enhancing the lives of service users.
They are involved in social activities (creative activities, crosswords
etc) day trips, accompanying residents to appointments and one to
one companionship. Volunteers may also help the staff with care
work, particularly at busy times such as mealtimes, mornings and
bedtime, but they do not undertake personal care.

TYPE OF VOLUNTEER
NEEDED

Volunteers should be friendly, flexible, adaptable and reliable.
Volunteers should be able to communicate well in English.
Volunteers can be male or female and aged 18 years or older.

GENDER/ AGE OF
SERVICE USERS

Mixed from 18 years upwards although the majority of the residents
are 35 years and above.

LOCATION OF PROJECT

Located near the town of Windermere in the beautiful Lake District
in the North West of England. Windermere is the closest train
station to the project and is 40 minutes walk from the project. This
project is very much in the countryside!

ACCOMMODATION &
CATERING/ FOOD

Volunteers live in a cottage near the residential home and have
their own room and share kitchen, bathroom and sitting area with
other volunteers.
All meals are provided by the project.

WORKING HOURS
Volunteer work for 35-40 hours per week, shift work. Volunteers
sometimes work weekends.

TIME OFF/ HOLIDAYS
Two days off per week and one week’s holiday for every 13 weeks
worked.

LEISURE TIME /
FACILITIES

This project is in a rural setting. Windermere is a popular tourist
site and an area of natural beauty with lakes and hills for those that
enjoy the outdoors.

ADDITIONAL
INFORMATION

Internet is available in the office at the project.

NUMBER OF PLACES 1-2

11

John Masefield House - Leonard Cheshire

TYPE OF PROJECT

John Masefield House is a residential nursing home, which supports
22 residents with moderate to severe physical disabilities. It is part of
the Leonard Cheshire Disability charity. The residents have a range of
disabilities from multiple sclerosis to strokes and head injuries. The
project is a long-term home for the residents where they are provided
with support in their daily lives. Activities for the residents include IT
classes, art classes, cookery classes and regular outings in the
surrounding area such as cinema trips, bowling and visiting the local
area.

TYPE OF WORK

Volunteers assist in activities and contribute to the quality of life of the
residents. The role of the volunteer is to support in running the
activities at the home and to help with the residents on outings outside
the project. The role is flexible and it is possible to develop new
activities for the residents. There are many daytime volunteers for the
residents.

TYPE OF VOLUNTEER
NEEDED

Ideally a good level of English is required, however there is flexibility.
The volunteer needs to have good communication skills and be pro-
active with a willingness to develop new activities. Volunteers with a
creative interest and a flexible approach would be well suited to this
project.

GENDER / AGE OF
SERVICE USERS

The service users are mixed gender and aged 18-60, however most of
the service users are over 30 years old.

LOCATION OF PROJECT

The project is in Southeast England, 7 miles from Oxford, in a village
called Burcot. There are supermarkets, pubs and leisure facilities in
the nearby area. The project is rural but has good transport links.

ACCOMMODATION &
CATERING / FOOD

The volunteer lives in a 6-bedroom bungalow sharing with staff
members and other volunteers. The bungalow is next to the resident
house so volunteers must be respectful of noise levels and the
surrounding area. The bungalow has a fully equipped kitchen with a
washing machine and tumble dryer. Volunteers must have prior
arrangement for a visitor to stay, as there may not always be
availability and there is a small fee.
Breakfast food is provided but volunteers will need to prepare it in their
own kitchen. Lunch and dinner are provided at the project and
volunteers eat with the residents. There is also the option to cook in
their kitchen but no allowance is provided for this.

12

WORKING HOURS

Volunteers work for 35 hours of shift work 5 days a week. Weekends
are usually not required but there may be occasional weekends you
cannot take off. If you work weekends then volunteers are given the
equivalent time off at another time.

TIME OFF / HOLIDAYS

For every 6 months worked the volunteer will be given 2 weeks
holiday.

LEISURE TIME /
FACILITIES

Many leisure activities can be easily accessed in Oxford which is a
popular city with tourists and students. There are laundry facilities and
internet access at the project.

ADDITIONAL
INFORMATION

Volunteers should note that this project is in a rural location in the
outskirts of Oxford. Volunteers will need to use local buses to access
the town centre and the train service.

NUMBER OF PLACES

2

Nutley Hall

TYPE OF PROJECT

Nutley Hall is an independent adult residential care community for
people with learning disabilities, offering a homely, social setting
and specialising in a broad range of supported activities. Our
endeavour is to maintain an environment which values at its centre
the unique qualities and potential of each person.

Our therapeutic approaches, which enable the ongoing wellbeing of
those living at Nutley Hall follow those indicated by the philosopher
Rudolf Steiner whose insights have been established in therapeutic
practice worldwide over many decades. Nutley Hall is a Rudolf
Steiner community founded out of anthroposophical ideas and
ideals. It is entirely independent (i.e. it is not part of any wider
organisation)

TYPE OF WORK

The main duties take place around the daily housework,
preparation of morning and evening meals and assisting residents
with their personal care. There is also the opportunity to join one of
the day workshops: weavery, baskets & candles, woodwork,
woodland, bakery, kitchen and garden, and also to participate in
Nutley Hall’s cultural and leisure life. – for which musical co-
workers can be a great asset – and to support social & recreational
activities.

13

TYPE OF VOLUNTEER
NEEDED

The volunteer would need to be friendly, flexible and relaxed. It
would also be an asset if the volunteer was creative to come up
with exciting ways of interacting with the residents. Someone who
can work well in a team but also knows how to motivate
themselves.

GENDER/ AGE OF
SERVICE USERS

The service users are mixed gender and aged 18-60, although the
service does not usually take new residents if they are above 30
years old.

LOCATION OF PROJECT

Located in East Sussex and is 17 minutes away from Uckfield with
good transport links into central London and Brighton.

ACCOMMODATION &
CATERING / FOOD

The volunteer will live with other volunteers at the residence.
All meals are provided by the project.

WORKING HOURS

 Volunteers work for 45 hours of shift work 5 days a week.
Weekends are usually not required but there may be occasional
weekends you cannot take off. If you work weekends then
volunteers are given the equivalent time off at another time.

TIME OFF / HOLIDAYS

You would work a 5 day week, with four weeks holiday during a full
twelve months: one week each during the Christmas and Easter
festival periods and two weeks in the summer, plus one extra day
off in each of the three “half-term breaks”. You will have 2 days off
weekly but they may need to be separated.

LEISURE TIME/ FACILITIES

There are lots of nice areas around Nutley to visit such as areas of
High Weald – an area of outstanding natural beauty. It is also close
to many historic cities in the South East such as Royal Tunbridge
Wells. You may also have access to the ‘Co-Worker car’ which
would allow you easy access into town.

ADDITIONAL
INFORMATION

A driving licence is very helpful, but not essential.

NUMBER OF PLACES

1-3

14

The Orchard - Leonard Cheshire

TYPE OF PROJECT

The Orchard is part of Leonard Cheshire Disability the UK’s leading
voluntary sector provider of support services for disabled people.
The Orchard is a care home that offers residential care to people
with a physical impairment or learning disability. Some residents
are relatively independent while others require full-time care.

TYPE OF WORK

The volunteers are involved in enhancing the lives of service users.
They are involved in social activities, creative activities,
accompanying residents on day trips and providing companionship.
Volunteers may also help the staff at busy times with breakfast, but
they do not undertake personal care. If volunteers have ideas for
other suitable activities they are welcome to suggest them.
Volunteers also sometimes accompany residents and staff on
“Social Days Out” which could be a day trip to another local town,
or market etc.
Volunteers will receive training on the work they do and on more
general subjects, e.g. health and safety, when they arrive and
during their time at The Orchard.

TYPE OF VOLUNTEER
NEEDED

Volunteers should be flexible, adaptable and reliable.
A good standard of English is required.
The project is ideally looking for volunteers aged between 18 and
24 years old and currently has placements only for female
volunteers.
 All volunteer placements are for 1 year.

GENDER / AGE OF
SERVICE USERS

There are male and female service users who are aged from 28
years upwards though the majority of the residents are over 35
years old.

LOCATION OF PROJECT

The Orchard is located in Woolton, a suburban area of Liverpool
and there is lots of green spaces surround the home.
Local amenities are within easy reach by foot,
Bus and rail links are on your doorstep.

ACCOMMODATION &
CATERING / FOOD

The two residential volunteers live within the residential home,
Accommodation is on an upper level, away from the main living and
working area, it comprises of 2 x single bedrooms, shared
bathroom and lounge area with TV-video/DVD player, the lounge
also includes a kitchenette area with sink, microwave, toaster,
fridge etc
All meals are provided by the project. As explained above there is
a small kitchenette with a sink, microwave, toaster and fridge in the
volunteer accommodation.

15

WORKING HOURS

Volunteers work 35 hours per week. Volunteers work some
weekends and occasional evenings.

TIME OFF / HOLIDAYS

Volunteers have 2 days off per week. The project will always try to
schedule days off together but there may be times when this is not
possible. Volunteers receive one week’s holiday for every 13
weeks worked.

LEISURE TIME
/ FACILITIES

The nearest pub is 5 minutes away, Woolton village itself is a 10
minute walk or you can catch a bus from just outside the entrance,
there are local shops, bars and eateries, library and cinema,
swimming baths, banks and a local post office in the village and
local sports centres are also within easy reach.
The city centre with its shops, nightlife and places of interest is
approx 7miles away with good bus and rail routes within walking
distance from the Orchard.
Internet and e-mail available in the office at the project

ADDITIONAL
INFORMATION

The Orchard is located in a residential area near Liverpool with
excellent transport links to the centre of Liverpool.

NUMBER OF PLACES

2

Seven Rivers - Leonard Cheshire

TYPE OF PROJECT

Seven Rivers is a nursing home set in beautiful grounds on the out
skirts of Colchester .We have 29 disabled Service users and a very
young and lively group of staff. Our activities department is run by
Lee and our loyal group of volunteers. This starts at 9-30 until 4-
00pm.

TYPE OF WORK

The volunteers would be expected to assist Lee in activities and
supporting Service users on trips out, shopping and any in house
fundraising events that are held during the year. No personal care
would be given by a volunteer apart from making drinks etc. All
training will be given on arrival.

TYPE OF VOLUNTEER
REQUIRED

The type of volunteer needed is someone who is kind caring and of
a happy disposition. Volunteers are asked to treat the service users
as they would want their own parents to be treated. The volunteers
would be made to feel very much at home here at Seven Rivers.

GENDER/ AGE OF
SERVICE USERS

We have male and female residents whose ages range from 45-90
years.

16

LOCATION OF PROJECT Seven Rivers is an old Manor house, set in lovely grounds
including, a lake and summer house. It is 5 miles from the nearest
large town, Colchester, and on a local bus route.

ACCOMMODATION &
CATERING/ FOOD

Volunteers have their own room on site. There is also a lounge that
is for the volunteers use. All rooms have TVs but no WiFi, but this
is available down stairs in the activities room.
All meals are prepared by the kitchen team. There is a good choice
of meals.

WORKING HOURS Working hours are 9-30-4-00 Monday to Friday and maybe some
weekends if the Residents go out on a trip. The volunteers would
then be given a day off during the week if they work at the weekend

TIME OFF/ HOLIDAYS Volunteers can take holidays for 4 weeks per year and they are
free after work and weekends.

LEISURE TIME/ FACILITIES

Colchester is a town with lots of history, a good night life and very
close to several Seaside towns. It is also only 56 miles from
London. There is use of a telephone and internet access.

NUMBER OF PLACES 2

17

SUPPORTING YOUNG
PEOPLE WITH

DISABILITIES IN
EDUCATIONAL

PROJECTS

Stepping Stones School

Treloar Trust

18

Stepping Stones School

TYPE OF PROJECT

Stepping Stones is a small school in Surrey which provides
education for 40- 45 students who find mainstream school too
challenging but do not require the support of a full special needs
school. We offer small class groups of about 8 students and
provide a rich and varied curriculum. They are an active and lively
student body who are keen to learn and take part in society.

We are looking for young people to bring enthusiasm with them into
the classroom and beyond. Our students study the national
curriculum and will usually go on to college following their time with
us. In addition we offer a range of activities through our curriculum
including drama, music, art, swimming, sailing and work experience
in a social enterprise.

TYPE OF WORK

To support the work in class with small groups under the
supervision of a teacher. In addition support will be required for
students who undertake activities at the local leisure centre or at
our partner site, Sundial, where we use a sound studio, pottery and
gym facilities. We will also require support to enable students to
participate in work experience in the community both at our Cookie
Bar and in local businesses.

TYPE OF VOLUNTEER
NEEDED

Maturity, flexibility, adaptability, responsibility, patience.
Good spoken English is necessary.
We accept both male and female volunteers aged between 18 –30.
Placements are for 1 year only and the project can only accept
volunteers to start in August/September.

GENDER / AGE OF
SERVICE USERS

The students are aged between 8 – 18 years and are both male
and female. They have mild to moderate learning disabilities which
may be associated with minor physical disabilities.

LOCATION OF PROJECT

We are based in Hindhead in rural Surrey about 1 hour by train
from central London. The school is situated on the A3 about half
an hour from both the City of Guildford and Portsmouth on the
south coast. There are pubs, restaurants and shops locally with
bus services to larger towns including Haslemere and Farnham
where there are links to the national train network. The local area
is known for its natural beauty and offers history, art, theatre and
entertainment within easy travelling distance.

19

ACCOMMODATION &
CATERING / FOOD

The school offers accommodation in an excellently furbished off-
site apartment situated above the school social enterprise coffee
and cookie bar. There are 3 bedrooms, 2 bathrooms, kitchen and
small lounge area. The larger lounge is used for meetings by the
school and local partners. The flat is fully equipped with new
furnishings as well as washing machine and kitchen equipment.
Downstairs in the Cookie Bar, which is linked to the school, freshly
cooked food is available to purchase (Mon – Sat). The flat is just 2
minutes’ walk from school and is situated in a small row of shops
which includes a small convenience store for everyday needs.
A food allowance budget will be provided and the flat has a fully
fitted kitchen with all utensils.

WORKING HOURS

8.30 – 5.00 Mondays to Thursday 8.30 – 3.30 Friday during
term time only. Weekends are free.

TIME OFF / HOLIDAYS

School holidays – 2 weeks in October, 2 weeks at Christmas, 1
week February, 2 weeks at Easter and 1 week in May. School
starts on the 1st September and finishes on 22nd July.

LEISURE TIME / FACILITIES

Restaurants, pubs and shops are available within walking distance
as is a large natural park run by the National Trust. Cinemas and
sports facilities are available in local towns about 20 minutes by
road. There is a leisure centre in Haslemere and Farnham, a
Forestry Commission site with cycling and High Ropes, a sailing
club at Frensham and numerous historical sites locally. There are
music venues in both Farnham and Guildford, and the theatres in
Guildford hosts a range of music, dance, comedy and theatre. Of
course London and all it has to offer is only 1 hour by train too.

20

ADDITIONAL
INFORMATION

Stepping Stones was founded 10 years ago by parents looking to
find the right school for their child. The COINS Foundation
continues to support the school today. The use of the site at
Sundial provides opportunities for leisure, a fully equipped sound
studio; gym, pottery and plans are in place to develop riding for the
disabled too. We link with the COINS Foundation for many
activities including an annual music festival and opportunities to
work with their social enterprise schemes, media production groups
and partner organisations such as Habitat for Humanity.

The other charitable foundation that supports the school is the DFN
Foundation which is investing in the renovation of Sir Arthur Conan
Doyle’s home (author of Sherlock Holmes) as a new school site.
This is an exciting project which will see the school take on the
legacy of a world renowned author and historical building as well as
magnificent grounds. This next year we hope to be moving into our
new premises with all the opportunities it offers.

As a school we work closely with a number of local schools and
have links to partner projects through the COINS Foundation in
Dubai, Uganda and Russia. The school has also worked closely
with Disability Africa over a number of years.

We already have an international feel to our staff group and have
staff who speak a range of languages including Spanish, Polish,
and Italian fluently and some French and German. English
language training is available at local centres which are
accessible by bus. We are willing to allow time out to attend day-
time courses and provide some financial contribution.

To see the exciting projects we work on and the students that we
support visit our website: www.steppingstones.org.uk

NUMBER OF PLACES

2-3 ICYE volunteers. We also know well and are only 20 minutes
from Treloars another school which has taken ICYE volunteers for
many years.

http://www.steppingstones.org.uk/

21

Treloar Trust

TYPE OF PROJECT

Treloar Trust provides education, therapy and care for young people
with physical disabilities. The project has one centre that is home to the
Treloar School which supports children from nursery to 16 years old
and the Treloar College which supports young adults from aged 16 to
23 years old.

TYPE OF WORK

There are various volunteer posts at the school and college, each role
involves volunteers working closely with the students. Volunteers can
be assigned work in:

- Classrooms as classroom assistants to prepare materials for
lessons and assisting the students

- Assisting in the School classes with the younger students
- Therapy departments helping with speech, occupational and

physiotherapy as well as assisting with the administration of the
departments.

Volunteers can also help out-of-school activities such as evening and
weekend activities, cinema visits, playing games, etc. should be
considered part of the job.

TYPE OF VOLUNTEER
NEEDED

Maturity, flexibility, adaptability, responsibility, patience.
Good spoken English is necessary.
The college accepts both male and female volunteers. The age range
is 18 –30, but the college prefers volunteers over 21 years old.
Placements are for 1 year only and the project can only accept
volunteers to start in August/September

GENDER / AGE OF
SERVICE USERS

The school has students from nursery to 16 years old and the college
has students aged 16-23, each has over 100 students. Students have a
wide range of physical disabilities including cerebral palsy, muscular
dystrophy, epilepsy or disabilities arising from accidents or other
trauma. Many have communication or sensory impairments or learning
difficulties. Explanations of the disabilities and an outline of how it may
affect people will be given during the induction.

LOCATION OF PROJECT

The school and college are located in Holybourne just outside Alton.
Alton is a small town in Hampshire in Southeast England. Alton is the
closest train station to the project and it is about 1 hour by train from
London and 50mins from Portsmouth and Southampton.

22

ACCOMMODATION &
CATERING / FOOD

Volunteers have their own bedroom in flats on-site at Treloar School
and College. They share a bathroom and kitchen with other volunteers.
All meals are provided by the project in the dining room and there is
always a vegetarian option. In the School/College holidays the dining
room is closed and you will receive a weekly food allowance.

WORKING HOURS

Volunteers work for 35 hours, normally from Monday to Friday but
volunteers occasionally work weekends or evenings.
As this is a school and college, there are holidays at Christmas, Easter
and at half-term.

TIME OFF / HOLIDAYS

Volunteers have two days off per week, normally Saturday and Sunday.
Holidays need to be taken during the school/college holidays - these
are 3 x 1 week holiday at half terms (in Autumn, Spring and Summer)
plus 3 weeks holiday at Christmas and 2.5 weeks at Easter.

LEISURE TIME /
FACILITIES

Alton is a small market town and has local shops, pubs and a club,
library, church, etc. You can also use the on-site swimming pool.
Alton has a train station and there are also buses to nearby towns.
There is internet access on-site at the project

ADDITIONAL
INFORMATION

Treloar is a very dynamic and interesting project, which offers the
opportunity of training to volunteers. The project normally decides the
specific role of the volunteer. If you have a special interest or
preference, please state this in your project preference form.

NUMBER OF PLACES

1-2 (ICYE places)

23

RESPITE AND IN-HOME
SUPPORT PROJECTS

Carersô Support Bexley and Greenwich

Advance

24

Carersô Support Bexley and Greenwich

TYPE OF PROJECT

The projects offer carers the chance to have a break by providing
support to people in their own homes. The carers who use the service
range from children caring for a disabled parent or sibling, to people in
their 90’s caring for a partner with dementia or perhaps a son or
daughter with a learning disability. The break can last anything from
three hours to 1 week. Breaks can sometimes include overnight caring
but the vast majority of the breaks will be just a few hours each day.
The people needing care are old people, disabled people or children
under 16 with special needs. Occasionally, volunteers will go on
holiday WITH the family and support both carer and cared for to enjoy
their break together.

TYPE OF WORK

Volunteers are there to enable carers to have a well needed break.
The key duties are: being a companion and offering conversation,
cooking meals (often microwave meals) and making drinks, assisting
with eating and feeding, supporting a person with their leisure needs
and interests, personal care – including toileting, shopping and minimal
housework, looking after pets, taking children out to holiday clubs,
playing with children, answering the telephone, etc.

TYPE OF VOLUNTEER
NEEDED

Important qualities for volunteers are: Maturity, sensitivity, open
mindedness, flexibility, commitment, common sense, good time
keeping. Volunteers need to be healthy and fit. The projects accept
both male and female aged over 18 years. Excellent English and
communication skills are essential.
All volunteer placements are for 1 year.

GENDER / AGE OF
SERVICE USERS

Children with disabilities; elderly clients with dementia, adults with
physical and learning disabilities.

LOCATION OF PROJECT

The projects are located in Greater London. These are urban areas
outside of central London.

ACCOMMODATION &
CATERING / FOOD

Volunteers share a flat or house with other international volunteers,
Volunteers have their own bedroom or share a bedroom with one other
volunteer. The flat or house has a shared kitchen, bathroom and living
room. A food allowance is given in addition to pocket money and
volunteers cook their own food.

WORKING HOURS

Volunteers normally work 40 hours per week, although it can be as
little as 25 or up to 45. You will usually have two days off per week, not
always together and not always on weekends. You should expect to
work on some weekends, evenings and overnights. Volunteers can
spend up to 4 nights overnight in service user’s homes.

25

TIME OFF / HOLIDAYS

20 days holiday per year.
It is not possible to take a travel month at this project

LEISURE TIME /
FACILITIES

Again, as the projects are located in or near large towns there are a
wide range of leisure facilities - sports centres cinemas, pubs and
restaurants, libraries etc. nearby.

ADDITIONAL
INFORMATION

Good project for a sociable person who likes meeting a wide range of
people.
These projects are popular as they offer the volunteer a lot of
independence and flexibility. Most of the projects are in urban areas so
it is easy to make the most of your free time!

NUMBER OF PLACES 2 +

Advance

TYPE OF PROJECT Advance is a large organisation that provides practical support and

housing to help people with learning difficulties live independently and
take part in activities within the community. Advance’s approach to
supporting each individual is focussed on the promotion of a quality life.

TYPE OF WORK

Volunteers at Advance support adults with learning disabilities with
household tasks, such as shopping, cooking and cleaning; as well as
supporting them to do social and leisure activities that they enjoy. This
could include going to the cinema, having a meal in a restaurant or
playing a sport.
Advance works with people with a wide range of learning disabilities.
Some people have very severe learning difficulties, which can mean
they are not able to communicate their feelings by speaking about them
or that they are unable to complete simple everyday tasks by
themselves. Other people have much milder learning difficulties and
are able to do most things for themselves, but may need help with
specific things like doing the finances or reading or writing.
Volunteers provide a high level of support to paid staff, act as a bridge
between service users and other members of the community and have
the opportunity to express their own ideas to the organisation.
Volunteers do not replace paid members of staff but support them in
their work.

TYPE OF VOLUNTEER
NEEDED

Applicants must have a good standard of spoken English. Volunteers
should also be patient, open-minded, reliable and flexible.

GENDER / AGE OF
SERVICE USERS

Adult service users all over 18 years old. Most of the service users are
male

26

Go to index

LOCATION OF PROJECT

Advance is based in the London inner city boroughs of Hackney, Tower
Hamlets, Newham and Islington.

ACCOMMODATION &
CATERING / FOOD

Volunteers most commonly share a flat with Advance service users,
sometimes also alongside other volunteers. Volunteers will have their
own bedroom and share the kitchen, bathroom and living space.

WORKING HOURS Residential volunteers support Advance service users for 30-35 hours

each week on a shift basis

TIME OFF / HOLIDAYS

Volunteers get 2 days off each week and also received 2 days per
month holiday allowance.

LEISURE TIME /
FACILITIES

The project is located in London within one of the inner London
boroughs. There is easy access to all facilities and amenities you could
expect in a city and also to London’s tourist attractions museums, etc.
Telephone and internet are available at the Advance office, and often in
the accommodation.

ADDITIONAL
INFORMATION

Volunteers need to be aware that they will be living with one or two
clients. You will all share house facilities. They will also not live with any
other international volunteers.

NUMBER OF PLACES

1-2

27

SPORT/ACTIVITY
CENTRES

Blackwell Adventure Activity Centre

London Youth Rowing

Paccar Scout Activity Centre

Pioneer Centre

Thriftwood Scout Activity Centre

28

Blackwell Adventure

Activity Centre

TYPE OF PROJECT

Blackwell Adventure is a charitable company, limited by guarantee,
owned by the Scout Association County of Birmingham, Registered
in England number 1534697.
The Scout Association is the biggest mixed youth organisation in
the UK. Scouts help children and young adults reach their full
potential by developing skills including team work, time
management, leadership, initiative, planning, self motivation and
cultural awareness.
Joining our team will mean you will be working alongside other
sessional staff to provide customers with the highest
quality residential and outdoor adventure activities in a safe
environment and exceed customer’s expectations by giving
them the best possible experience.

TYPE OF WORK

Volunteers work and live amongst other volunteers / staff of
different ages and nationalities. Once trained volunteers will
independently be running various sessions such as Zip Wires,
Archery, High Poles, Swimming, etc. The site is 50 acres which
needs maintenance year round so campsite maintenance and
cleaning will also be involved.

The ability to work at heights, be adventurous, a positive role model
and willing to work outdoors in the UK all year round are definite
advantages.

TYPE OF VOLUNTEER
REQUIRED

Volunteers at Blackwell must be willing to work outside, live in a
communal environment and like working with young children.
Volunteers must be able to speak and understand the English
language with confidence.
If you have knowledge of or are involved in a youth organisation,
Scouting or Guiding this is a favourable but not essential.
As you will be part of a team, working well with others in a multitude
of different circumstances will be expected.
We accept both male and female volunteers.
Volunteers must be over 18 years of age.

GENDER/ AGE OF
SERVICE USERS

The majority of groups using the services are scouts, schools,
youth groups, clubs etc. Therefore the majority of people taking
part in the activities are aged 6-18 years old. The centre is also
open to adult groups

LOCATION OF PROJECT Blackwell Adventure is located just on the outskirts of Birmingham.
From there, there are central rail, bus and airport links. The centre
itself is 50 acres of parkland in a semi-rural idyllic setting.

ACCOMMODATION &
CATERING/ FOOD

We offer a communal shared living experience. Rooms are 1 or 2
bed and are single sex. The site has shared bathroom and laundry
facilities however there are 2 designated kitchens for staff to cook
and store food as we do not supply you with meals.
We do not supply meals for you however we pay a weekly food

29

allowance for groceries.
There are 2 fully equipped kitchens for self-catering and food
storage.

WORKING HOURS You will work 5 days on 2 days off. Wherever possible we will try to
give you these 2 days together but this is not always a guarantee
and may not be a weekend.
We start at 8.30am and finish around 5pm. During the busy
periods you will be required to work till 8pm however this is on a
rotational basis with breaks.

TIME OFF/ HOLIDAYS Volunteers accrue holiday days but the amount depends on the
length of your project.
Holiday must be booked in advance and may not always be
granted.

LEISURE TIME/ FACILITIES

Volunteers are encouraged to use the activities in their own time
however the operating procedures must be adhered to.
Wi-Fi is available.

ADDITIONAL
INFORMATION

http://www.blackwelladventure.co.uk/ for centre details.

https://www.youtube.com/watch?v=UqEtP8arozM&feature=youtu.b
e video from previous volunteers showing her year.

NUMBER OF PLACES

1-2 only available for placements starting in February

http://www.blackwelladventure.co.uk/
https://www.youtube.com/watch?v=UqEtP8arozM&feature=youtu.be
https://www.youtube.com/watch?v=UqEtP8arozM&feature=youtu.be

30

London Youth Rowing (LYR)

TYPE OF PROJECT

Established in 2004, LYR has grown into an organisation that
stretches across eighteen boroughs. In our mission to introduce
rowing to those young people that wouldn’t normally get the
opportunity to do so, we now deliver to around 8,000 young
Londoners every year. We are active in over 90 secondary schools
and eleven on water centres and clubs.

LYR’s flagship programme, Satellite Hibs and Clubs is a project for
young people aged 11-18 in the ten Olympic and Gateway
boroughs. It involves installing indoor rowing machines into schools
and supporting this with our team of community coaches. We then
encourage our young people along the varied pathways to on water
rowing. Some 2,100 participants take part in on-water rowing each
year with the most enthusiastic being coached by one of the full
time professional coaches that we have installed in local clubs.
With hard work and determination, many will become part of our
performance programme including the ‘first of a kind’ Rowing
Academy at Mossbourne Community Academy in Hackney where
they will compete for a place in one of our lead crews. In recent
years our Juniors have been national champions twice and have
represented England at the Home Countries Regatta.

In recent years, LYR have started several new programmes.
‘Mobile Learn 2 Row’ brings boats and coaches to corners of
London that have hitherto not had access to on water facilities. ‘Go
Row Hounslow’, running out of the UL boathouse extends our
reach across west London. ‘Race Nights’ is the indoor version of
Mobile Learn 2 Row, taking the sport to youth clubs and
communities that have always been the hardest to reach. LYR is
dedicated to finding new ways to improve our offer to the young
people of London

TYPE OF WORK

LYR has a large range of programmes. From on-water rowing
coaching, indoor rowing coaching to strength and conditioning
training.
This placement will be largely based at Thames Rowing Club in
Putney where the volunteer will be working with LYR’s Junior
Coach. The squad has over 50 junior athletes of varying abilities –
some at a high level. At first, the volunteer will spend most of the
time shadowing the coach and learning about rowing and the more
technical aspects of the sport. Over time the volunteer will be asked
to contribute to some elements of the various sessions. If the
volunteer has some previous coaching experience, then this
process will only be accelerated.
Elsewhere, LYR also runs events and it may be that the volunteer
will be asked to work on these events. These events are
straightforward to run and it will allow the volunteer to see other
elements of LYR’s work in schools and in local communities.

Someone with a passion for sport and a background in coaching

31

TYPE OF VOLUNTEER
NEEDED

and working with young people. A rowing or watersports
background is helpful but not essential. The volunteer must be
happy to work outside, sometimes in cold weather with some early
starts and weekend work.

It is important to enjoy working with young people, especially those
from disadvantaged backgrounds. We need someone who is hard-
working, reliable, enthusiastic, easy-going, solution-orientated and
keen to learn skills.

Volunteers should have a good to fluent level of English.
This project Is particularly suited to volunteers who have competed
at a high level within a sporting field and have experience of
teaching or coaching others.

GENDER / AGE OF
SERVICE USERS

Most of the young people using the services of LYR are aged
between 11 and 18 years old.

LOCATION OF PROJECT

The project will be based at Thames Rowing Club on the Putney
Embankment but will require the volunteer to be available to coach
at any of LYR’s nine centres and clubs across London.

ACCOMMODATION &
CATERING/ FOOD

Volunteers are hosted by a host family, based in south London.
Food will be provided by the host family.

WORKING HOURS 40 hours per week

TIME OFF / HOLIDAYS

20 days per year pro rata plus bank holidays

LEISURE TIME /
FACILITIES

The volunteer will have access to London and all of the well-
documented opportunities that brings. Balham is a very pleasant
part of London and, as Maryanne has pointed out above, is close to
the rowing club.

LYR would encourage the volunteer to learn to row and we will
make sure that the volunteer gets plenty of coaching. This will only
make the volunteer a better coach which will of course be useful to
LYR.

ADDITIONAL
INFORMATION

The volunteer will be given a full safety induction, coaching
education and an opportunity to learn to row. They will be trained to
drive a safety launch. They will be required to complete a DBS
check and enrol on a safeguarding course.

NUMBER OF PLACES

1

32

Paccar Scout Activity Centre

TYPE OF PROJECT

Paccar is a scout activity centre which aims to work with the
development of young people. We were established in 1938 to
provide a centre for scouts across the world to come and camp and
undertake activities to help them develop spiritually, mentally and
physically.
We have continued this to this day where we undertake
programmes for scouts, guides youth and school groups. Our aims
are still the same today and that is the provision of inspirational
leadership and development for young people.

To undertake this we offer all the opportunity to take part in
adventurous activities that can be used to stretch young people and
old alike, to push their capabilities and learn their strengths and
weaknesses.

TYPE OF WORK

The volunteer will be working alongside other volunteers of different
ages and from different counties. You will be trained to deliver
activity sessions in climbing, archery, high ropes, etc. You will also
be working on the day to day upkeep of the centre this will include
cleaning duties and some repairs to the centre. As many of our
activities are off ground an ability to work at height would be an
advantage.

Depending on the time of year there are busier times when we
have lots of groups camping however in the winter it is quieter and
we will concentrate more on preparation for the coming season. So
during the winter the tasks will include maintenance of the site and
physical outdoor work.

TYPE OF VOLUNTEER
NEEDED

The ideal volunteer will be someone who enjoys working in the
outdoor environment; The volunteer must be interested in working
with young people and be prepared to live with a diverse group of
likeminded people. If you have a scouting, guiding or youth group
back ground this is an advantage but not essential.
Due to the nature of the British weather be prepared for cold and
wet days during the autumn to spring months.
Volunteers must be prepared to work outside, even when itôs
cold and raining.
Projects accepts volunteers during September & February.
We will accept male and female volunteer’s however we require
you to be at least 18 years of age. Whilst we do not have a
maximum age an ideal range will be 18 to 25 but this is dependent
on the experience and flexibility of the person applying

GENDER / AGE OF
SERVICE USERS

The majority of groups using the services are scouts, schools,
youth groups, clubs etc. Therefore the majority of people
taking part in the activities are aged 6-18 years old. The
centre is also open to adult groups

33

LOCATION OF PROJECT

Paccar is situated on the ridge between Chalfont St. Peter and the
river Colne in the beautiful Buckinghamshire countryside. The
Centre is set in mixed woodland and is surrounded by open
countryside.

ACCOMMODATION &
CATERING / FOOD

All our staff live in shared accommodation. This is based in a lodge.
Bedrooms have 1 or 2 beds. Volunteers at this project should be
prepared to share a room. The building has shared use of toilet and
washing facilities as well as kitchens where food can be prepared
in the evenings and the weekends.
Paccar provides shopping vouchers you will use as a group to buy
your food and cook together. You will be taking a turn at cooking
and washing up for the rest of the team on a rota basis. You will
need to provide your own snacks etc.

WORKING HOURS

This varies with the time of year and the level of business we have
in. Most weeks you will be allocated 2 rest days however in the
busiest summer months this may only be 1 and the rest allocated at
other times. This means that at busy times of year you may work
more than 40 hours per week but we record the time volunteered
so on average over the year you will not work more than 40 hours
per week. Due to the nature of the business it is likely that the
rest days will not be at weekends and not always consecutive

TIME OFF / HOLIDAYS

You will have the opportunity to take 10 days each 6 months,
however this must be booked in advance and to coincide with
business demands. It is not always possible to give holiday time off
in the busy weeks and sometimes this may have to be taken at the
end of the placement.
In addition you will be given 2 weeks off over the Christmas period
which will be your travel time. Please note, no holidays are to be
taken in July and one week holiday must be taken during the
last week of August.

LEISURE TIME /
FACILITIES

Use of activity equipment depending on competence and
availability. Close proximity to London and visitor attractions.

ADDITIONAL
INFORMATION

See the link to the website below.
http://www.paccarscoutcamp.org/

NUMBER OF PLACES

1-4

http://www.paccarscoutcamp.org/

34

Pioneer Centre

TYPE OF PROJECT

The Pioneer Centre (part of the Northampton Association of Youth Clubs,
Registered Charity number 803431) is an activity and conference centre
combined and has as its motto "Releasing potential in all through outdoor
education, retreats and training." It can accommodate up to 300 guests, and
welcomed over 30,000 visitors (including non-residential day groups) each
year. As an AALA licensed and fully accredited outdoor activity centre, it is
used by many kinds of groups, such as schools, youth groups, clubs, church
groups, etc. Young people come to the centre to experience the thrill and
excitement of being challenged physically, mentally and socially, by taking
part in the indoor and outdoor activities on offer. Companies also send their
staff to the centre for courses on teambuilding, personal development and
management training, although the majority of groups come from local
schools.
The centre is built on Christian foundations and many of the staff are
committed Christians, however the centre welcomes all guests regardless of
race, religion or creed. There is a balance of faith and non-faith groups
using the centre and the organisations mission statement applies to all "To
assist all young people in reaching their full potential through sport and
creative activity in a caring, accepting and safe environment - sharing
enthusiasm and building self-esteem through relationships."
Just some of the activities run by qualified staff are: high ropes course, raft
building, abseiling/climbing, aerial runway, orienteering, night walks, fencing,
archery, environmental activities, initiative games, swimming. They also run
full facilitation personal development courses.
Website: http://www.actioncentres.co.uk/pioneer-centre/

TYPE OF WORK

Volunteers will work as part of the Activity Team. When they first arrive they
will receive a lot of training on the activities, managing groups, teamwork
and soft skills, etc. This will allow them to participate as activity instructors
after approximately 6-8 weeks. During the first month, the volunteer will
spend their time learning how the centre works, health and safety issues
and initially taking part in the activities themselves and then following
training courses/in-house training.
Once the induction and training period is over Volunteers will work alongside
activity instructors with the groups who visit the centre. Volunteers will work
assisting and leading activities such as abseiling, climbing, fencing, high
ropes course, challenge course, initiative games, team building exercises
and archery. Other areas of work include checking the equipment and being
aware of safety issues at all times. Volunteers are also expected to help out
with general maintenance work around the site and occasionally with the
House team (making beds, cleaning). There is also scope for volunteers
help plan and run less formal activities such as games around the camp fire,
treasure hunts, nature trails and story-telling.

http://www.actioncentres.co.uk/pioneer-centre/

35

TYPE OF
VOLUNTEER
NEEDED

The project is looking for male or female volunteers aged over 18 years old
who are outgoing, flexible, reliable and have a pro-active attitude.
Volunteers should have an interest in working with young people and doing
outdoor work and activities. Volunteers with an interest in team building, soft
skills and the personal development of groups would find this project
especially interesting.
A general level of fitness is expected as most of the work is of a physical
nature
A very good level of English is required for communications purposes with
staff and clients alike
Although there is no requirement for volunteers to be Christians, Being a
Christian organisation volunteers should be sympathetic towards its aims
and values of Christianity and the Christian ethos of the centre. The
Campus has a no smoking policy and no alcohol is allowed on the site. All
staff and volunteers are expected to show respect and tolerance for each
other - person and property. A spirit of cooperation and mutual support is
encouraged.

LOCATION OF
PROJECT

The Pioneer Centre is located on the edge of the picturesque Shropshire
town of Cleobury Mortimer (20 minutes walk to town, 10 minutes level walk
to the bus stop). The project is in a rural environment but is within
commuting distance to Birmingham (1 hours drive by car to the centre) and
is well connected by regular buses during the day to Kidderminster (13 miles
East) which has a train station. Lifts from the project to town are nearly
always available on negotiation with members of staff etc.

ACCOMMODATION
& CATERING /
FOOD

Volunteers’ accommodation is situated in staff “lodges” on site. They
accommodate between 10 – 20 people per lodge, and all volunteers and
staff live there. Volunteers may share a bedroom with one other person –
there are single rooms as well and sharing rooms depends on availability of
single rooms. In each lodge there is a living room with a television and
video recorder, which you share with other people living in the lodge. There
is a small kitchen with basic cooking facilities. Washing and laundry
facilities are available. Access to Internet/Email is available.
The centre provides all meals. In addition, there is a kitchen with basic
cooking facilities. Staff and volunteers normally prepare their own breakfast
in the lodge kitchens.

WORKING HOURS

Work is operated on a shift system that includes some evening and
occasionally some weekend work. Volunteers generally work between 8.30
– 5.30 with a 1 hour lunch break and breaks in the morning and the
afternoon. Volunteers will work on average 40 hours per week.

TIME OFF /
HOLIDAYS

There are 2 rest days per week, not necessarily consecutive, with such rest
days varying to suit how busy the Centre is. The volunteers will receive 5
days holiday for every 3 months worked at the Centre

36

LEISURE TIME /
FACILITIES

In the village of Cleobury Mortimer there are shops, restaurants, church, etc.
Amenities associated with a larger town are available in Kidderminster
which is accessible by bus. Volunteers will also be invited on the different
social activities that the centre runs for volunteers and staff. This can
include trips to others areas in the UK, canoeing, falconry and trips to other
Activity Centres.

ADDITIONAL
INFORMATION

Please note that the start dates for this project are sometime earlier than the
normal start dates for the ICYE programme in the UK. Volunteers at this
project will still attend an On Arrival camp with ICYE-UK but it maybe 2-4
weeks after their arrival date.

NUMBER OF
PLACES

2

Thriftwood Scout Activity Centre

TYPE OF PROJECT

Thriftwood is a Scout Activity Centre which aims to work with the
development of young people. We were established in 1957 as a
living memorial to those Scouts who died during the two world
wars. We provide camping and activities for Scouts from across the
world to come and help them develop spiritually, mentally and
physically.
We have continued to this day where we undertake programmes
for Scouts, Guides, Youth groups and Schools. Our aims are the
same today as there were almost 60years ago, to provide
inspirational leadership and development of young people.
To undertake this we off all the opportunity to take part in
adventurous activities that can be used to stretch people young and
old alike, to push their capabilities and learn their strengths and
weaknesses.

TYPE OF WORK

The volunteer will be working alongside other volunteers and
apprentices of different ages and from different countries. You will
be trained to deliver activity sessions in climbing, archery, high
ropes, kayaking etc. You will be working on the day to day upkeep
of the centre. This will include cleaning and repairs. As many of our
activities are off ground an ability to work at height would be an
advantage. The ability to swim is also advantageous.
We also run large events throughout the year, these are immense
fun but very hard work, with longer than usual hours.
Depending on the time of year there are busier times when we
have lots of groups camping however in the winter it is quieter and
we will concentrate more on preparation for the coming season. So
during the winter the tasks will include maintenance of the site and
physical outdoor work.

TYPE OF VOLUNTEER
REQUIRED

The ideal volunteer will be someone who enjoys working in the
outdoor environment; The volunteer must be interested in working
with young people and be prepared to live with a diverse group of
likeminded people. If you have a scouting, guiding or youth group

37

back ground this is an advantage but not essential.
Due to the nature of the British weather be prepared for cold and
wet days during the autumn to spring months.
Volunteers must be prepared to work outside, even when itôs
cold and raining.
We will accept male and female volunteer’s however we require
you to be at least 18 years of age. Whilst we do not have a
maximum age an ideal range will be 18 to 25 but this is dependent
on the experience and flexibility of the person applying.

GENDER/ AGE OF
SERVICE USERS

The majority of groups using the services are scouts, schools,
youth groups, clubs etc. Therefore the majority of people taking
part in the activities are aged 6-18 years old. The centre is also
open to adult groups

LOCATION OF PROJECT Thriftwood is 98 acres of mixed woodland in the heart of Brentwood
Essex. We are a 20 min walk from the train station and this is a 20
minute train ride to central London, or Southend and the beach.

ACCOMMODATION &
CATERING/ FOOD

All our staff live in shared accommodation. This is based in a lodge
and caravans. Most volunteers will have their own bedroom,
although on occasion they might be required to share with another
volunteer of the same sex. Volunteers at this project should be
prepared to share a living room. Both buildings’ have shared use of
toilet and washing facilities as well as kitchens where food can be
prepared in the evenings and the weekends. You will be cooking
for yourselves with the rest of the team in the staff accommodation
lodge. We provide the team with a budget each week, with which
you will need to plan, buy and cook the meals together with the rest
of the team living in the accommodation.

WORKING HOURS This varies with the time of year and the level of business we have
in. Most weeks you will be allocated 2 rest days however in the
busiest summer months (May to August) this may only be 1 and the
rest allocated at other times, We record the time volunteered so on
average you will not work more than 40 hours per week. Due to
the nature of the business it is likely that the rest days will not
be at weekends and not always consecutive

TIME OFF/ HOLIDAYS You will have the opportunity to take 2 weeks holiday each 6
months, however this must be booked in advance and to coincide
with business demands. It is not always possible to give holiday
time off in the busy weeks and sometimes this may have to be
taken at the end of the placement.
2 weeks must be used over the Christmas period which will be your
travel time. Please note that no holidays are to be taken in
July.

LEISURE TIME/ FACILITIES

Use of activity equipment depending on competence and
availability, staff social for all staff. Close proximity to London and
visitor attractions.
Wi-Fi connection available for own laptop/workbook

ADDITIONAL
INFORMATION

Full training is provided. Only 20 minute walk from town and train
station for links to London & Southend. See link to website:
http://www.thriftwood.org.uk/

NUMBER OF PLACES

1-2

38

PROJECTS SUPPORTING
YOUNG PEOPLE

OK Club

39

The OK Club

TYPE OF PROJECT

The OK Club is a youth club in Kilburn, North-West London. The
OK Club originated from the Oxford Boys’ Club Trust which was
formed in 1958. The following year the disused St. Luke’s Hall was
purchased (site of the current OK Club) and with the support of
local young people and helpers from nearby churches, the
significant refurbishment required was carried out. The Club
opened officially in 1961. The OK Club now offers a range of
activities and opportunities in the afternoons and evenings for
children and young people aged 5 – 18 from the local area. The OK
Club works with young people and their families to help build
character and capabilities, as they grow into active and engaged
adults. We will provide opportunities for young people to explore
their spirituality and their place in the world, and build positive
relationships they can rely on. The OK Club works closely with the
local churches and their work is motivated by their Christian Faith.

TYPE OF WORK

Volunteers at OK Club work with the children and young people
using the centre. Volunteers help to run the various youth and
children’s club sessions that take place during the week. Activities
in the sessions vary but can include, team games, arts and craft,
table tennis, board games, baking, sports, topical discussions,
football, etc. Volunteers are also involved in the planning,
preparation and admin of the different sessions. Volunteers are an
active member of the team at the OK Club, they receive training
and guidance in their role from staff.

TYPE OF VOLUNTEER
REQUIRED

The OK Club are looking for volunteers who are motivated to work
with young people and who have a proactive approach to work.
They need to be calm, friendly, reliable and patient and be able to
provide motivation to the children and young people using the
centre. Volunteers should be sympathetic towards the
organisations aims and values of Christianity and the Christian
ethos of the centre.
Volunteers must be over 18 years old.

GENDER/ AGE OF
SERVICE USERS

The OK Club has sessions for children and young people aged
between 5 and 18 years old.

LOCATION OF PROJECT The OK Club is based in South Kilburn, which is in the London
Borough of Brent (North West London). It is an urban area that is
undergoing regeneration. There are excellent transport links and
easy access to central London and all facilities associated with a
large city

ACCOMMODATION &
CATERING/ FOOD

Volunteers are provided with accommodation at Christian Holt
House which is on the same site as the OK Club but separate from
where the club’s activities take place. Volunteers have their own
room but share the other facilities (bathroom, kitchen, etc.) with
other volunteers and staff. There is no alcohol or smoking allowed
on site and there are restrictions on visitors.
The Christian Holt House has a communal food allowance and food
is shared among all the residents. Volunteers prepare food either
for themselves or together with the other residents

40

WORKING HOURS Volunteers will work 35 hours a week, normally from Monday to
Friday. Hours vary depending on the sessions but typically shifts
are 5 – 8 hours and work is usually in the afternoons and evenings.

TIME OFF/ HOLIDAYS Volunteers have 2 days off per week, this is normally Saturday and
Sunday but on occasion when they work weekends then they will
have a day off in the week instead.
Volunteers have 4 weeks holiday during the year (for a 12 month
placement) and have national holidays off. Holidays must be
confirmed with the staff in advance.

LEISURE TIME/ FACILITIES

There is easy access to all facilities and amenities you could expect
in a city and also to London’s tourist attractions museums, etc.
There is phone and internet access at the OK Club

NUMBER OF PLACES

1

41

INTER-CULTURAL YOUTH EXCHANGE (ICYE-UK)

ICYE Programme Year 2017-2018

ICYE UK Project Preferences

Name:

Country:

INTERESTS AND PRIORITY LIST

Hopefully you have read carefully the work profile giving you an insight into the various
kinds of volunteer work placements in the UK. In order for us to find a good placement for
you, we need to know are much as possible about your interests, priorities and preferences.
Please fill out this form by numbering your preferences, i.e. 1 by your first choice, 2 by your
second choice, and so on.

Please fill out this form and return it to ICYE UK as part of your application form.

Who would you like to volunteer with?
(Please rank the following in order of preference (1-4), with 1 being your first choice and 4
being your last choice)

Children (5-16 Years Old)

Young People (12-25 Years Old)

Adults (25-65 Years Old)

Elderly / Old People (65+ Years Old)

Areas I would like to volunteer in:
(Please rank the following in order of preference (1-6), with 1 being your first choice and 6
being your last choice)

Supporting People with Disabilities in a residential centre

Supporting People with Disabilities in their own homes

Supporting Students with Disabilities in Education

Supporting People with Learning Disabilities in their own homes.

Supporting Outdoor Sports and Activities

Supporting Disadvantaged People and/or the Homeless

I would like to volunteer in the following environment:
(Please rank the following in order of preference (1-3), with 1 being your first choice and 3
being your last choice)

Volunteering in a centre

Volunteering with people in their own homes

Volunteering Outside (even when it is raining and cold!)

42

Personal Care (this can mean helping a client at a meal time to eat or drink, helping them
to wash themselves or go to the toilet, helping them to get dressed in the morning, etc.)
(Please rank the following in order of preference (1-4), with 1 being your first choice and 4
being your last choice)

I am happy doing regular personal care

I am happy helping with occasional personal care

I would rather not do personal care, but I will if needed

I do not want to do any personal care

I would like to live:
(Please rank the following in order of preference (1-4), with 1 being your first choice and 4
being your last choice)

In the countryside

In a small town / village

In a large town

In a big city

My preferred accommodation would be:
(Please rank the following in order of preference (1-3), with 1 being your first choice and 3
being your last choice)

In volunteer accommodation in the same location as my host project, this
would involve only a short walk to my project.

In volunteer accommodation which is separate from my host project, this
would involve using public transport to get to my project each day.

In accommodation which is shared with 1-2 clients with learning
disabilities.

Living with other International volunteers
(Please rank the following in order of preference (1-4), with 1 being your first choice and 4
being your last choice)

I would like to live on my own

I would like to live with1-2 volunteers

I would like to live with 3-4 volunteers

I would like to live with 5 + volunteers

Working with other volunteers:
(Please rank the following in order of preference (1-2), with 1 being your first choice and 2
being your last choice)

I would like to work on my own

I would like to work in a team

43

My Top 3 project choices are:

1. Choice

Why would you like to
be placed in this
project?

2. Choice

Why would you like to
be placed in this
project?

3. Choice

Why would you like to
be placed in this
project?

Please be aware that this form is designed to help us find you the best possible
project placement for you. However we cannot guarantee that you will be placed in
one of your top 3 project choices.

