Planning framework for setting up a new emotional support service

This should be used in conjunction with information on Setting Up a Helpline on www.befrienders.org, which includes checklists for identifying the wider needs and context and Guiding Policies and Practices guidelines.

The activities below will vary depending on the nature of your activities, whether they are by telephone, email, face to face on the premises, or face to face through outreach.

Code	Activity	Notes	Complete
Α	Launch the organisation		
	Company set up		
	Bank account		
	Legal registration		
	Liability insurance		
	Appoint solicitor		
	Appoint Board of Trustees		
	Appoint accountant/book-keeper		
	Create company records system		
	Set up a fundraising committee;		
	develop a fundraising strategy		
	Fundraise		
	Set up a publicity committee; develop		
	a publicity strategy		
	Finalise project plan, budgets and		
	documentation		
	Identify initial indicators of activities		
	and impact		
В	Prepare premises		
	- Define search criteria and budget		
	- Search		
	- Select		
	Calculate maintenance cost		
	- Electricity		
	- Heating		
	- Water		
	- Telephone (including installation)		
	- Refreshments		
	- Essential kitchen/bathroom		
	materials		
	Negotiate and sign lease		
С	Acquire equipment		
	- Telephones		
	- Computer(s); photocopier; fax;		
	shredder		
	- Furniture; Filing cabinets		
	- Shelving (library)		
	- Stationery		
	- Kitchen equipment		
_	- Bathroom equipment		
D	Set up telephone system		

	Define telephone requirements	
	- Define telephone requirements	
	- Set up telecommunications group	
_	- Install and test telephone equipment	
Е	Set up website/computer system	
	- General information	
	- Volunteer records	
	- Steering group communication	
	- Call records/analysis	
F	Interview volunteers	
	- Prepare documentation	
	- Schedule and plan interviews	
	- Interview potential volunteers	
	- Discuss outcomes	
	- Record volunteer information	
	- Verify and notify volunteers	
	- Police check of volunteers (where	
	appropriate)	
G	Obtain background operating	
	information	
	Scan of local mental health services,	
	prisons, suicide rates, cultural	
	attitudes, language issues,	
	particularly vulnerable groups, etc	
	Review sample operating guidelines	
	- Legal	
	- Social services	
	- Local requirements	
	- National requirements	
	Talk to relevant external	
	organisations	
	Identify resource people (e.g.	
	advisory psychiatrists, solicitors, etc)	
Н	Define and document Principles &	
	Practices	
	- Volunteer confidentiality	
	- Caller confidentiality	
	- Call analysis	
	- Organisational responsibilities	
	- Volunteer and staff responsibilities	
	- Grievance and disciplinary	
	procedures for staff and volunteers	
	- Complaints procedure for service	
	users	
I	Develop TOT course notes	
	Initial Training of Trainers sessions	
	from external trainers (where	
	needed)	
	Finalise Training of Trainer materials	
J	Train volunteers	
-	Produce materials	
	- Produce draft	
	- Run pilot	
	- Review, and amend if necessary	
<u> </u>	Treview, and amend it hecessary	

	Plan sessions	
	- Identify trainers	
	- Find and book location	
	- Notify volunteers	
	- Finalise plan	
	Run sessions	
	Prepare training environment	
	- Refreshments	
	- Equipment	
	- Room	
	Course delivery 1	
	Course delivery 2	
	Course follow-up/assessment	
K	Determine date to start the service	
L	Contact telephone and utility	
	companies to arrange set up	
М	Set up support groups	
	- Select group leaders and mentors	
	- Set up other groups	
	- Notify volunteers and confirm their	
	commitment	
N	Define volunteer rotas	
	Produce draft rota	
	Define backup procedures	
	Confirm with volunteers	
	Modify and finalise rota	
0	Arrange team-building event for	
	new volunteers	
	- Find premises; Notify volunteers;	
	Finalise numbers	
Р	Set up office	
	Furniture and facilities	
	Build library	
<u> </u>	Final check of telephone system	
Q	Launch	
	- Publicity	
	- Start the service	

DB. 5/4/07