
 Scouting Ireland - New Departments – Summary Table

Department Summary –Open Call Department Core teams – August 2019

1

Departments Finance and
Compliance

Volunteer
Resource
Management and
Group Support

Information and
Communication
Management

Corporate Services Programme
Services

Safeguarding Transition

Introduction The Department supports the delivery of a positive scouting experience in line with our mission, aim and values to ensure the empowerment of youth.

The Department is tasked
with the restructuring of SI
so that it supports the
delivery of a positive
scouting experience in line
with our mission, aim and
values to ensure the
empowerment of youth.

Departmental
Values

These are the guiding values of every Department in Scouting Ireland:

Youth Centric Approach
Carrying out each of our functions and objectives in a manner that invariably involves, serves and considers the best interests of our youth members.

Scout Method
The working model of all departments must reflect the eight areas of the Scout Method:
Nature and the Outdoors
Law and Promise
Learning by Doing
Personal Progression
Symbolic Framework
Service and Commitment
Young People and Adults Working Together
Small Group System

Interdependence
All Departments must provide collegial support to the each other, while working together to achieve the overall aim of Scouting Ireland.

Progressivity
By continuously evaluating our methods of working, functions and objectives, we must ensure that we are adaptable and relevant

Role of
Department

-Finance
-Compliance
-Company Secretary
role

-Group Support
-Adult Membership
-Adult Support
-Delivery of Training
-Development of
Training
-Disputes Resolution
and Discipline
-Delivery of QSE

-Research
-Strategy
-Data management
-Internal and external
communications
-Grant Applications
-International affairs

-Administration
-IT
-Events and activities
(and associated
administration)
-Facilities
-Health and safety
-National Centres

-Programme
implementation
-Maintaining our
unique pedagogy (a
method and practice
of teaching)
-Programme research
and development
-Programme initiatives

-Safeguarding Youth
and Adults
-Training and
Education
-Monitoring,
Evaluation and
Reporting
-Advocacy
-Liaison with statutory

-Change management
-Organisational
development
-Adherence to legislation
-Assess change impact
-Communicating change

 Scouting Ireland - New Departments – Summary Table

Department Summary –Open Call Department Core teams – August 2019

2

-Awards

-Partnerships
-Non-formal
education promotion
and development
-Supporting the
delivery of
programme activities
and events
-Supports diversity
and inclusion

authorities

Core Team - Role The role of the Core Team will be to provide advice and support to the department on the following matters:

• Relevant policy development

• Input into strategic planning

• Annual Business and budgets

• Input into the annual work programme based on strategic Objectives/KPI’s

• Provide advice and support for the work of the department

Core Team –
Make up

The makeup of the Core Team will be made up as follows:

• Volunteers and staff members (including department manager) with the appropriate skills and experience

• The Chair, who must be a volunteer, will be chosen from within the core team on an annual basis

• Volunteer members will serve for maximum of three years on the Core Team

• The core team can co-opt member(s) as and when required

The makeup of the

Core Team will be

made up as follows:

-Staff members

(including department

manager) with the

appropriate skills and

experience

The makeup of the Core

Team will be made up as

follows:

-Volunteers and staff

members (including

department manager) with

the appropriate skills and

experience

-The Chair, who must be a

volunteer, will be chosen

from within the core team

on an annual basis

-Volunteer members will

serve for maximum of

three years on the Core

Team

-The core team can co-opt

member(s) as and when

required

Project Team
Project teams will be established to carry out designated project(s) as required and defined by a Terms of Reference

 Scouting Ireland - New Departments – Summary Table

Department Summary –Open Call Department Core teams – August 2019

3

Responsibilities Review, monitor and
evaluate:
Finance
-To ensure Scouting
Ireland’s books are
kept to a professional
and lawful standard
-To ensure that all
records are properly
recorded and
auditable and prepare
financial statements
for stakeholders
-To bill members
appropriately for
services rendered
-To manage, record
and approve expenses
and salaries of
employees
-Evaluate previous
budgets and draw
learnings from them
to draft future
budgets.
-Draft a realistic and
responsible budget
according to Scouting
Ireland’s finances and
projected inputs and
outputs each financial
year
-Assist groups with
financial planning and
instruction on how to
adhere to financial
standards.
-Ensure that financial
records are kept in
line with data
protection and GDPR
regulations.
-Investment appraisal
of current and future
projects undertaken
by Scouting Ireland.

Review, monitor and
evaluate
activities of the
Department
Group Support
-Support various
aspects of group
running by liaising and
getting advice from
various departments
-Answer queries, give
advice and help
groups deal with any
issues in an timely and
efficient manner
-Provide regular
updates and
information about the
organisation and
legislation to keep
groups up to date with
their responsibilities
-Supporting groups to
meet all their
compliance needs
-Support accident
investigations where
necessary
Adult Membership
-Provide an
appropriate and
accessible way for all
adult members to
complete the
necessary training(s)
and qualifications to
fulfil their volunteer
role
-Provide phone and
online support to
members and groups
who need assistance
with updating or
queries to their
membership
Adult Support

Review, monitor and
evaluate:
Research
-Commission and
monitor new research
projects.
Communicate results
to relevant
stakeholders
-Support members
interested in carrying
out research projects
-Use research to
support grant
applications and
public Image of SI
Strategy
-Review, monitor and
evaluate current
strategy
-Develop long term
plans and put in place
parameters for future
planning
-Assist in developing
KIP’s for various
departments
-Ensure effective
communication of the
strategic plan to all
stakeholders
Data Management
-Comply with relevant
legislation regarding
data management
-Provide training to
staff on volunteers on
changes to data
management
legislation and best
practice
-Support groups with
data management
questions and
concerns
-Put in place and

Administration
-Provides all staff and
volunteers with
sufficient administration
resources to run
Scouting Ireland
business
-Manage the
membership
management system in
an efficient and useful
manner to ensure up-to-
date records of all
members
-Provides training and
upskilling to all staff and
volunteers within the
administration section
IT
-Provides an adequate IT
service for Scouting
Ireland’s various
departments
-Provides a
troubleshooting service
and assistance for all
staff and volunteers in
relation to IT issues
-Maintain a safe and
secure up to date IT
system
-Provides support to the
various departments
from an IT perspective
-Events and activities
(and associated
administration)
-Runs and facilitates all
events and activities on
behalf of scouting
Ireland or its members
-Provides infrastructure
or systems for members
who want to run
events/activities
-Supports the logistics,

-Provide direct

support to Groups in

the development of

their programme

-Ensures the quality of
scouting activities at
events
-Protect and maintain
our unique pedagogy
within a non-formal
education framework
-Reviews, monitors
and evaluates
-Contribute, where
appropriate, to
training development
-Engage with wider
Civil society in
developing active,
global citizenship
-Comply with relevant
external quality
standards in various
areas of programme
-Ensure that at least
one meeting is held
each year with all
youth representatives
and the core team.
-Lead and support
programme
development
activities,
-Manage and support
delivery of advisory
services to volunteers
-Manage programme
initiatives according to
Scouting Ireland’s
financial/cost
Management policies
-Define and develop
methodologies for
project and
programme

-Review and

integrate all

Scouting

Ireland’s

Safeguarding

policies in

compliance with

the Children First

Act 2015.

-Review and

update

Safeguarding

Training and

Safeguarding

Refresher

Training in

compliance with

the Children First

Act 2015.

-Review Scouting

Ireland’s policies

in respect of

Garda Vetting

and develop a

governance

system to ensure

Scouting

Ireland’s

compliance with

the National

Vetting Bureau

(Children and

Vulnerable

Persons) Act

2012.

-Assist Scouting

Ireland develop

clear and

unambiguous

processes and

Change management
A structured change
management approach
will be used for ensuring
that all changes are
thoroughly and smoothly
implemented, and that the
lasting benefits of change
are achieved.

Organisational
development

This department

will be involved in

mapping the

current and future

states of Scouting

Ireland, mapping

the transition

state, and actively

managing with and

through others,

the whole series of

organisational

transitions that are

required of

Scouting Ireland.

Adherence to legislation
Ensuring the
organisational structures
are compatible with
Voluntary code type C and
Charities Governance Code

Assess change impact
Monitor the Departmental
structures to ensure that
the departments are
functioning efficiently and
effectively by conducting
impact analyses, assess
change readiness and

 Scouting Ireland - New Departments – Summary Table

Department Summary –Open Call Department Core teams – August 2019

4

-Facilitate training of
the accounting
department
employees

Compliance
-Ensure that Scouting
Ireland adheres to the
standards set out by
external stakeholders
and funding bodies
-Implement and
manage an effective
legal compliance
programme
-Develop and review
company policies
-Advise management
on the company’s
compliance with laws
and regulations
through detailed
reports
-Create and manage
effective action plans
in response to audit
discoveries and
compliance violations
-Regularly audit
company procedures,
practices, and
documents to identify
possible weaknesses
or risk. Ensure this
process is carried out
on a regular basis
-Assess company
operations to
determine compliance
risk and keep and
update a risk
assessment register
on a regular basis
-Ensure all employees/
members are
educated on the latest

-Provide support to
members through
complaints and
disputes procedures
-Support all members
at group level to
deliver a quality
scouting experience
-Provide upskilling
opportunities to adult
members
Delivery of Training
-Provide regular and
country-wide trainings
for volunteers to train,
re-train and upskill
according to Scouting
Ireland’s Policy
-Ensure training is
provided by the most
suitable, qualified
trainers and ensure
that is regular train-
the-trainers sessions
to provide peer-to-
peer learnings and
upskill new volunteers
-Ensure the entirety of
the island is supplied
with training
opportunities, as
appropriate
-Allow consultation
with groups to provide
the most relevant
training at appropriate
intervals.
Development of
Training
-Ensure a review and
evaluation process is
in place to monitor
and review the
current training
-To anticipate training
requirements and

monitor data
management systems
at National office
Internal and external
Communications
-Communicate
Scouting Ireland’s
message internally
and externally
-Provide updates to
relevant stakeholders
-Build relationships
between departments
-Engage with relevant
funding partners on a
regular basis to
provide updates and
answer queries
-Provide clear and
transparent channels
of communication
between staff and
volunteers
-Develop a system to
receive, record and
implement
stakeholder feedback
Grant applications
-Support in the
identification and
application of grants
-To spread awareness
of available grants to
groups and volunteers
-To monitor and
report on grants
received
International affairs
-Engage and liaise
with international
stakeholders in
pursuit of Scouting
Ireland’s goals
-Attend and promote
Scouting Ireland at
international events

organising and
advertising of events
and activities
-Provides a payments
system and support for
events and activities
-Provides assistance and
advice to members
running any event/
activity
Facilities
-Manages facilities on
behalf of scouting
Ireland
-Provides
trained/qualified
individuals to manage
facilities
-Ensures all facilities
adhere to relevant
legislation and health
and safety regulations
and are regularly
reviewed
-Provides budgets and
proposed plans for
necessary updates to
existing facilities and
oversees the
development of
Scouting Ireland facilities
Employee relations
-Regularly review and
updates the employee
handbook in relation to
relevant legislation and
regulations
-Provides timely and
suitable training for all
staff and ensure
upskilling opportunities
are provided as
necessary
-Manages employee
disputes, complains and
conflicts according to

management and
delivery
-Manage and mentor
staff and/or
volunteers as required
-Identify and promote
diversity and inclusion
initiatives

polices in respect

of incidents

where Scouts,

Scouters and

staff fail to

comply with the

organisations

policies.

-Assist Scouting

Ireland to

develop

processes and

polices in

relation to the

responsibilities of

Scouting Groups,

Counties and

Provence’s to

deal with failures

to comply with

the organisations

policies, in order

to ensure the

organisation

delivers a

proportionate

response in line

with the principal

of subsidiarity

-To develop

processes and

polices in respect

of the updating

of the

organisations

Safeguarding

Statement and

annual

Safeguarding Risk

Assessments for

identify key stakeholders.

Communicating
Support the design,
development, delivery and
management of
communications around
all change effectively to all
stakeholders.

 Scouting Ireland - New Departments – Summary Table

Department Summary –Open Call Department Core teams – August 2019

5

regulations and
processes
-Resolve employee/
volunteer concerns
about legal
compliance

Company secretary
role
-Co-signing the annual
return with the
company director
-Certifying that the
financial statements
to the annual return
are true copies of the
originals
-Making out the
statement of affairs in
a winding up or
receivership
-Signing the relevant
application form and
making statutory
declaration, if
applicable, on the re-
registration of a
company
-Keeping the
company’s minutes of
board and general
meetings
-Keeping and making
available for
inspection, the
company’s registers
-Providing the board
of directors with legal
and administrative
support
-Publishing statutory
notices

demand for courses
Disputes Resolution
and Discipline
-Administer the
disputes and
complaints
procedures
-Provision of
appropriate and
qualified candidates
for the correct running
of these services
-The writing and
constantly updating of
policy and procedures
in relation to disputes
and discipline, as
appropriate.
Delivery of QSE
-Facilitating the
evaluation of groups
and monitor the
completion of action
plans
-Ensure that all
information
generation is efficient
and used effectively
Awards
-Ensure there is an
accessible process for
groups to apply for
awards
-Administer the
awards process
efficiently

-Communicate and
take feedback from
international
stakeholders
regarding SI

Scouting Ireland’s policy
and procedures and
supports staff during
these processes
-Ensures adequate
staffing is in place and
writes and reviews job
descriptions as positions
become available
-Ensures all staff are
informed about their
rights and
responsibilities
-Maintain a commitment
to diversity and inclusion
policies when hiring new
staff
Health and safety
-Ensure all Scouting
Ireland facilities meet
current Health and
Safety regulations
-Provide updates to
groups on upcoming
legislation and health
and safety regulation
changes and provide
help and support to
groups to achieve these
-To provide support and
assessment to groups
regarding health and
safety
National centres
-Manage and maintain
all national centres to
the highest level
-Ensure positive
engagement and
positive customer
experience at national
centres

each group.

Introduction of a

governance

system to ensure

Scouting

Ireland’s

compliance with

the Children First

Act 2015 in

respect of both

the Safeguarding

Statement and

annual

Safeguarding Risk

Assessments.

-The

Safeguarding

Committee

should, subject

to the Terms of

Reference, either

initiate or have

referred to it by

the Board

matters which

are appropriate

for it to consider

and to make

recommendation

on such matters

to the Board.

 Scouting Ireland - New Departments – Summary Table

Department Summary –Open Call Department Core teams – August 2019

6

Accountabilities • -Accountable to the CEO

• -The department must comply with Scouting Ireland’s strategic plan, Scouting Ireland’s governance, the risk policy and all relevant statutory guidelines and legislation in
Northern Ireland and the Republic of Ireland

• -Project teams will be accountable as per the ToR’s

