

[image:]

YMCA Child Protection
Policy and Procedures

Board Approved November 26th, 2014
Contents
1	GENERAL POLICY STATEMENT	1
1.1	Terminology	2
2	ROLES AND RESPONSIBILITIES	5
2.1	YMCA Board of Directors and Senior Leadership Team	5
2.2	YMCA Managers and Supervisors	5
2.3	YMCA Staff and Volunteers	6
3	CODE OF CONDUCT FOR THE PROTECTION OF CHILDREN AND VULNERABLE PERSONS	7
3.1	Good Practice when interacting with Children	7
3.2	Good Practice when interacting with Vulnerable Adults	7
3.3	Practice to be Avoided	8
3.4	Practice Never to be Sanctioned	8
4	PROCEDURE FOR THE RECRUITMENT AND SELECTION OF STAFF AND VOLUNTEERS	9
4.1	Procedures for All Staff and Volunteers (excluding program volunteers under the age of 16, policy, philanthropy, event and governance volunteers)	9
5	EDUCATION AND TRAINING FOR KEEPING CHILDREN AND YOUNG PEOPLE SAFE	11
5.1	Education and Training	11
6	DUTY TO REPORT PROCEDURE FOR SUSPECTED CHILD ABUSE AND NEGLECT	12
6.1	General Procedure	12
7	REPORTING SUSPECTED ABUSE OF A VULNERABLE PERSON	13
8	MANAGING AN ALLEGATION, COMPLAINT AND CLAIM OF ABUSE AGAINST THE YMCA	14
8.1 Incident Reporting	14
8.2	Information Management	14
9	ACCESS, FACILITY and PROGRAM CONTROLS	15
9.1 Site Specific Practices	15
APPENDIX A YMCA CHILD PROTECTION POLICY AND PROCEDURES SIGN OFF	ii
APPENDIX B EMPLOYMENT APPLICATION FORM	iii
APPENDIX C VOLUNTEER APPLICATION FORM	iv
APPENDIX D REFERENCE CHECKING FORM	v
APPENDIX E DUTY TO REPORT SUSPECTED ABUSE PROCEDURE	vii
APPENDIX F TELEPHONE NUMBERS FOR REPORTING SUSPECTED CASES OF ABUSE	viii
APPENDIX G PROCEDURE FOR HANDLING AN ALLEGATION AGAINST AN EMPLOYEE OR VOLUNTEER	ix
APPENDIX H YMCA CHILD ABUSE REPORTING FORM	xi
APPENDIX I YMCA CHILD ABUSE DOCUMENTATION PROCEDURE	xiii

YMCA CHILD PROTECTION POLICY AND PROCEDURES

1 [bookmark: _Toc405895091]GENERAL POLICY STATEMENT	
						
The YMCA is fully committed to safeguarding the welfare of all children and young people in its care. It recognizes its responsibility to promote safe practices and to protect children and young people from harm, abuse and exploitation.

Throughout these policies and procedures, reference is made to “children and young people”. This term is used to mean “those under the age of 16 or someone up to 18 if under the care of CAS. The YMCA also recognizes that some adults are also vulnerable to abuse, and therefore the procedures may be applied accordingly (with appropriate adaptations) to allegations of abuse and the protection of vulnerable persons.
The YMCA is committed to ensuring that it:
· provides a safe environment for children and vulnerable persons;
· identifies children and young people who are suffering, or likely to suffer, significant harm; and
· takes appropriate action to see that such children and vulnerable persons are kept safe at the YMCA.

In pursuit of these aims, the YMCA will approve and annually review policies and procedures with the aim of:

· promoting and implementing appropriate procedures to safeguard the well being of children and vulnerable persons and protecting them from abuse while participating in Y activities/programs;
· recruiting, training, supporting and supervising staff and volunteers to adopt best practices to safeguard and protect children and vulnerable persons from abuse and to reduce risk to themselves;
· requiring staff and volunteers to adopt and abide by this Child Protection Policy and these procedures;
· establishing procedures for reporting and dealing with allegations of abuse against members of staff or volunteers; and
· monitoring and evaluating the implementation of this Policy and these procedures and adapting them whenever there is a significant change in the association or if there are any legal changes.

The YMCA will refer concerns that a child or young person might be at risk of significant harm to the local Children’s Aid Society (CAS).

Child Protection Lead –Vice President, Child Development and Family Support Programs
There will be a senior member of the YMCA management team with special responsibility for child protection issues. The Vice President of Child Development and Family Support Programs as the Child Protection Lead is responsible for the implementation and compliance monitoring of the child protection policy.

1.1 [bookmark: _Toc405895092]Terminology
The YMCA recognizes the following definitions:
A child or young person is someone under 16 years of age or someone up to 18 if under the care of CAS.

A vulnerable person is a person aged 16 years or older who may be unable to take care of him or herself or unable to protect him or herself against significant harm or exploitation.

A child in need of protection is as defined under section 72 (1) of the Child and Family Services Act. Anyone who has reasonable grounds to suspect that a child is or may be in need of protection must promptly report the suspicion to a child protection authority (e.g. Children’s Aid Society – CAS).

Risk of Harm Is the risk that a child is likely to be physically, sexually or emotionally abused or neglected.

Reasonable Grounds refers to the information that an average person, using normal and honest judgment would need in order to decide to report. It is not the person’s responsibility to prove or have proof of abuse; investigation is the role of child protection authorities.

Child Abuse involves a child or young person who has been placed at risk through something a person has done to them or something a person is failing to do for them. This includes any form of physical harm, emotional deprivation, sexual mistreatment or neglect which can result in injury or psychological damage to a child.

There are many different forms of abuse and a child may be subjected to more than one form:

Physical abuse may consist of just one incident or it may happen repeatedly. It may involve hitting, shaking, throwing, poisoning, burning or scalding, drowning, suffocating, or otherwise causing physical harm to a child or young person including deliberately causing ill health to a child or young person.

Emotional abuse involves harming a child's sense of self. It includes acts (or omissions) that result in, or place a child at risk of, serious behavioural, cognitive, emotional or mental health problems. For example, emotional abuse may include verbal threats, social isolation, intimidation, exploitation, or routinely making unreasonable demands. It also includes terrorizing a child, or exposing them to family violence. Some level of emotional abuse is present in all forms of abuse.

Sexual abuse involves forcing or enticing a child or young person to take part in sexual activities, whether or not the child or young person is aware of what is happening. The activities may involve physical contact, including penetrative or non-penetrative acts. This may also include involving children and young people in prostitution or pornography.

Neglect is the persistent failure to meet a child’s or young person’s basic needs for his or her physical, psychological or emotional development and well being such as failing to provide adequate food, shelter and clothing, or being responsive to a child’s or young person’s basic emotional needs.

Duty of Care is a legal principle that identifies the obligations of individuals and organizations to take reasonable measures to care for and protect their participants.

Duty to Report is defined under the Child and Family Services Act that sets out what must be reported to a child protection authority or agency. A report must be made immediately if a child is or appears to be suffering from abuse or is at risk of harm. Duty to Report applies to the public, and includes special reporting responsibilities for professionals whose work involves children.

Position of Trust or authority is created when an individual’s relationship with someone else has any of the following characteristics; decision-making power, unsupervised access, closeness inherent in the relationship; personal nature of the activity itself.
Staff means salaried, regular, hourly, seasonal and term staff.

Volunteers include all program volunteers age 16 years of age and older. The following volunteers are excluded from this policy; program volunteers under the age of 16, policy, philanthropy, event and governance volunteers.

Vulnerable Persons for the purposes of this policy and reporting means a young person 16 or 17 years of age, or an adult at risk. An adult at risk is a person age 18 or over who is, or may be unable to protect themselves from abuse. The vulnerability of an adult is related to how able the adult is to make and exercise their own informed choices free from duress, pressure or undue influence of any sort, and to protect themselves from abuse.

Vulnerable persons may be at risk of one or more types of abuse including physical abuse or neglect (defined above), or emotional abuse, sexual abuse and financial abuse or exploitation.

Emotional abuse of a vulnerable person is any act which may lessen the sense of identity, dignity or self-worth of a person, such as: confinement; physical and social isolation; verbal assault, harassment, humiliation, or intimidation; denial of information, privacy, visitors; coercion.

Sexual abuse of a vulnerable person is any act involving unwanted touching/activity of a sexual nature, or a situation in which an adult consents or submits to sexual activity because a person in a position of trust or with authority has used that trust/authority to gain that consent. Such acts include: sexual assault, sexual harassment, any act designed to use the vulnerable person for the perpetrator’s sexual gratification.

Financial abuse or exploitation is any act involving the misuse or abuse of funds or assets belonging to a vulnerable person. Examples include obtaining property and funds without the person’s knowledge or consent, or by using undue influence; or where a person is not mentally competent, or not acting in the person’s best interest.

Alleged, suspected or witnessed abuse of a vulnerable person may constitute a criminal offence and the police should be informed.

2 [bookmark: _Toc405895093]ROLES AND RESPONSIBILITIES

The YMCA of Simcoe/Muskoka is committed to promoting safe practices to protect children and vulnerable persons from harm or abuse. While the primary responsibility for the protection of children from abuse rests with the local Children’s Aid Society, all YMCA staff and volunteers who come into contact with children and young people have a duty to help protect them from abuse or risk of abuse.

The responsibility for managing this policy lies with the YMCA’s senior management. The Vice President of Child Development and Family Support Programs is the designated person who will have responsibility for the implementation of the child protection guidelines and procedures at the YMCA of Simcoe/Muskoka.

2.1 [bookmark: _Toc163373981][bookmark: _Toc405895094]YMCA Board of Directors and Senior Leadership Team

· Providing oversight of a protection framework that includes establishing policies and procedures, and monitoring;
· Establishing a reporting protocol that complies with provincial child protection legislation;
· Establishing recruitment and screening including police records check procedures;
· Ensuring systems are in place for regular review, reporting and evaluation of effectiveness of child and vulnerable persons initiatives;
· Appointing a member of the YMCA Senior Leadership Team (Vice President, Child Development and Family Support Programs) having special responsibility for advancing the objectives of this Policy and child protection legislation.

2.2 [bookmark: _Toc405895095]YMCA Managers and Supervisors
	
· Implementing all procedures relating to child protection;
· Establishing guidelines that ensure programs are developmentally appropriate and well planned in advance;
· Maintaining physical security and other safeguards to protect children accessing YMCA programs;
· Ensuring that staff and volunteers receive training and ensure refresher training in protecting children and vulnerable persons is provided annually;
· Arranging advanced training for staff and volunteers working directly with children;
· Ensuring recruitment, screening including police check/recheck procedures are implemented;
· Responding promptly to any complaints, reports or allegations against staff or volunteers; and
· Ensuring that all staff and volunteers have read, understand and signed the “Child Protection Policy and Procedures Sign Off” form (see Appendix A).

2.3 [bookmark: _Ref404236167][bookmark: _Toc405895096]YMCA Staff and Volunteers

· Following the Code of Conduct for the protection of children and vulnerable persons;
· Participating in mandatory and re-fresher training in protecting children and duty to report;
· Producing acceptable police records/re-check clearance letters;
· Reporting immediately any suspicion of abuse to the appropriate protection agency;
· Notifying their supervisor or staff contact that a report has been made to a child protection authority;
· Contacting police services if a staff or volunteer suspects that a vulnerable person’s safety is at risk;
· Helping to maintain a safe environment for the protection of children and vulnerable persons.

3 [bookmark: _Toc405895097]CODE OF CONDUCT FOR THE PROTECTION OF CHILDREN AND VULNERABLE PERSONS

	The YMCA supports and requires all staff and volunteers to observe the following code of conduct, including verbal and non-verbal actions when involved in activities with children and vulnerable persons or adults. This code of conduct is a clear and concise guide of what is and is not acceptable behaviour or practice when working with children and vulnerable persons.

Through defining what is and is not acceptable behaviour, good practice can be promoted and opportunities for abuse minimized. This can also help prevent false allegations being made against staff and volunteers.

	All concerns about breach of this Code of Conduct will be taken seriously and responded to in line with the association’s performance management, disciplinary procedure and/or procedure to respond to concerns about child abuse.

3.1 [bookmark: _Toc405895098]Good Practice when interacting with Children

3.1.1 Treat all children and young people equally, with respect, dignity and fairness.
3.1.2 Give constructive feedback rather than negative criticism.
3.1.3 Involve parents wherever possible and reasonable.
3.1.4 Be vigilant and aware of how actions can be misinterpreted and always work in an open environment. Avoid private or unobserved situations with a child or young person unless personal assistance such as toileting or changing is required.
3.1.5 Ensure the number of adults is appropriate to safely supervise an activity.
3.1.6 Have two staff members present when in situations with children and young people where it is necessary for staff to change or undress (i.e., swimming) so this activity is not misconstrued.
3.1.7 Avoid taking a child or young person alone on journeys. Where this is unavoidable the child should sit in the back seat. Where possible parents should be advised before departure.
3.1.8 Get help from your colleagues when you are having difficulty dealing with a specific child and/or behaviour incident(s). Having another staff step in for you can often defuse the situation.

3.2 [bookmark: _Toc405895099]Good Practice when interacting with Vulnerable Adults

3.2.1 Treat all people with respect, dignity and fairness.
3.2.2 Give full consideration to the needs, interests and wishes of vulnerable persons.
3.2.3 Presume mental capacity and participation in decision-making.
3.2.4 Respect the privacy of persons.

3.3 [bookmark: _Toc405895100]Practice to be Avoided

In the context of your role within the YMCA, the following practice should be avoided:

3.3.1 Spending excessive (i.e., unwarranted) amounts of time alone with children and vulnerable persons why aren’t these references changed to vulnerable personsaway from others.
3.3.2 Relating to children and vulnerable persons from programs in non-program activities, such as baby-sitting or weekend visits.
3.3.3 Having “favourites” - this could lead to resentment and jealousy by other children and could be misinterpreted by others.
3.3.4 Where possible, doing things of a personal nature for children and vulnerable people that they can do for themselves.

3.4 [bookmark: _Toc405895101]Practice Never to be Sanctioned

In the context of your role within the YMCA, the following practice will never be sanctioned and may also be prohibited by law:

3.4.1 Engaging in rough or physical contact except as permitted within the rules of the game or competition.
3.4.2 Forming intimate emotional, physical or sexual relationships with children and vulnerable persons.
3.4.3 Allowing or engaging in touching a child or vulnerable person in a sexually suggestive manner.
3.4.4 Allowing children and vulnerable persons change to vulnerable persons to swear or use sexualized language unchallenged. Be cognizant of a child’s age and stage of development as there is a difference when children use swearing as an attention seeking behaviour and when used as a form of aggression. There are different strategies that can help a child use appropriate language.
3.4.5 Making sexually suggestive comments to a child or vulnerable person, even in fun.
3.4.6 Do not use your size or authority to intimidate.
3.4.7 Allowing allegations made by a child or young person to go unchallenged, unrecorded or not acted upon.
3.4.8 Inviting or allowing children or vulnerable personsto stay with you at your home.
3.4.9 Asking children and young people to keep any type of secret from other children and vulnerable persons, staff, volunteer or from their parents.

4 [bookmark: _Toc405895102]PROCEDURE FOR THE RECRUITMENT AND SELECTION OF STAFF AND VOLUNTEERS

The YMCA will take all reasonable steps to ensure unsuitable people are prevented from working or volunteering, with children and vulnerable persons.

	This recruitment and selection procedure has two functions. It:

· provides the YMCA with an opportunity to assess the suitability of an individual to work/volunteer with children and vulnerable people; and
· provides the prospective employee or volunteer with an opportunity to assess the organization and the opportunities available.

Compliance with these policies and procedures will be audited periodically to ensure:

· recruitment guidelines are adhered to;
· staff/volunteer operating guidelines when caring for children and young people/vulnerable adults are adhered to; and
· training of new staff/volunteers on Child Protection Policy operating guidelines takes place.

4.1 [bookmark: _Toc405895103]Procedures for All Staff and Volunteers (excluding program volunteers under the age of 16, policy, philanthropy, event and governance volunteers)

For all positions that require regular contact with children and vulnerable persons the following procedures will apply (refer to Human Resources Manual for detailed employment procedures):

4.1.1 All forms of advertising used to recruit and select staff/volunteers to positions involving regular contact with children and vulnerable persons will include a statement that a Police Records Check (PRC) is a requirement for the position.
4.1.2 All applicants will be requested to submit a cover letter and resume or a completed application form (see Appendix B and C.) The purpose of this is to obtain from the applicant relevant details for the position including any previous youth work involvement.
4.1.3 Prior to appointment a Police Records Check will be requested for all adult volunteers and staff who will have regular contact with children and vulnerable persons.
4.1.4 A Vulnerable Sector Screenwill be completed for all adult program volunteers and staff who will have regular contact with children and vulnerable persons.
4.1.5 A minimum of three professional reference checks will be completed before a staff or volunteer position is offered. Reference checks are conducted to reveal more about the candidate’s patterns of job performance, to predict success on the job or volunteer assignment, and to verify the accuracy of the information provided by the candidate through their application and interview responses. If a young candidate with little or no prior work experience, professional/personal references may include coaches, teachers, leadership facilitators, etc. References contacted should be asked to confirm the nature of their relationship to the candidate to indicate they meet the YMCA reference check requirement.Formal interviews, either in person or by telephone, will be required for all positions of trust with questions designed to determine suitability for working with children and young people or vulnerable adults.
4.1.6 Potential employees and volunteers will be offered positions conditional upon the production of a satisfactory Police Records Check and Vulnerable Sector Screen and acceptance of the employment obligations e.g., agreement to the child protection policies and procedures of the YMCA.
4.1.7 An acceptable police records check (PRC) is obtained for all staff and volunteers before starting training or first day of work.
4.1.8 Vulnerable sector screening will be completed for all staff and volunteers.
4.1.9 Supervisors and managers follow a documented process when addressing situations where a positive record has been identified.
4.1.10 An ongoing police records re-check process for existing staff is implemented and followed consistently across the Association. Supervisors and managers shall follow police records check screening and re-checking procedures established by the YMCA for all staff and volunteers.
4.1.11 During orientation, new staff and volunteers will be made aware of policies on protecting children and vulnerable persons, on staff/volunteer conduct and, all legal requirements in reporting suspected abuse. This orientation will be completed before the staff or volunteer can begin work.
4.1.12 As outlined in the Association’s Human Resources Policy document, a waiver system is in place in extenuating circumstances where a staff is required to start working before receipt of the Police Records Check and Vulnerable Sector Screen. A formal waiver system must be submitted for approval. Until a satisfactory Police Records Check with Vulnerable Sector Screen is received, the new staff will not have unsupervised access to children, young people or vulnerable adults.
4.1.13 Volunteers cannot start without a satisfactory Police Records Check with Vulnerable Sector Screen.
5 [bookmark: _Toc158000684][bookmark: _Toc158002488][bookmark: _Toc158000687][bookmark: _Toc158002491][bookmark: _Toc158000689][bookmark: _Toc158002493][bookmark: _Toc405895104]
EDUCATION AND TRAINING FOR KEEPING CHILDREN AND YOUNG PEOPLE SAFE

Management and all staff and volunteers working with children and young people will receive training adequate to familiarize them with child protection issues and responsibilities and the YMCA procedures and policies, with refresher training on an annual basis. The initial training will be documented in the employee’s personnel file or volunteer file, as appropriate, on commencement of employment or volunteering.

In the event of any change to the Child Protection Policy, all staff and volunteers will receive an orientation to the new policy and be required to complete a YMCA Child Protection Policy and Procedures Sign Off form (see Appendix A).

5.1 [bookmark: _Toc405895105]Education and Training

The learning opportunities for staff and volunteers to develop and maintain the necessary skills and understanding to keep children and young people safe will include the following:

5.1.1 All members of staff and volunteers and other associates have training on child protection when they join the association which includes an introduction to the YMCA’s child protection policy and procedures.
5.1.2 All members of staff and volunteers are provided with opportunities to learn about how to recognize and respond to concerns about child abuse.
5.1.3 Children and young people are provided with advice and support on keeping themselves safe.
5.1.4 Staff members and volunteers with special responsibilities for keeping children and young people safe have relevant training and regular opportunities to update their skills and knowledge.
5.1.5 Training is provided to those responsible for dealing with complaints and disciplinary procedures in relation to child abuse and inappropriate behaviour towards children and young people.
5.1.6 Training and written guidance on safer recruitment practice is provided for those responsible for recruiting and selecting staff and volunteers
5.1.7 Opportunities exist for learning from practical case experience to be fed back into organizational training and development programs.

6 [bookmark: _Toc405895106]
DUTY TO REPORT PROCEDURE FOR SUSPECTED CHILD ABUSE AND NEGLECT

In the event that a child discloses or there are grounds to suspect child abuse, the YMCA will take prompt and immediate action. The YMCA is mandated by provincial law to report any suspected cases of child abuse or neglect to the appropriate authorities for investigation.

6.1 [bookmark: _Toc405895107]General Procedure

6.1.1 Staff and volunteers of the YMCA will take allegations of abuse seriously.
6.1.2 The YMCA will ensure staff and volunteers working with children and young people are familiar with the procedure for handling a disclosure of abuse or neglect by a child. (Refer to Appendix E for the procedure.)
6.1.3 Staff and volunteers will follow the prescribed procedure for handling a ‘disclosure’.
6.1.4 The first priority will be to ensure that no child is exposed to unnecessary risk by taking any precautionary measures as advised by the local CAS. (Refer to Appendix F for child protection telephone numbers.)
6.1.5 In the event the reported incident(s) involve YMCA staff or a volunteer, the procedure for handling an allegation against a YMCA staff or volunteer will be followed. (Refer to Appendix G for the procedure.)
6.1.6 A report will be filed in accordance with relevant provincial child protection reporting requirements and the Association will cooperate to the extent of the law with any legal authority involved. (Refer to Appendix H for report form.)
6.1.7 All information related to disclosure or an allegation of abuse will be handled confidentially.

[bookmark: _Toc405895108]REPORTING SUSPECTED ABUSE OF A VULNERABLE PERSON

Ontario does not have legislation to protect adults like it does for children, which means there are no adult protection agencies as such. Therefore, it is up to all of us to act.

Anyone who has a reduced capacity to look after their own interests, needs and well-being can be at risk of abuse. For example, an adult with a physical disability or mental health or developmental or intellectual disability, as well as some seniors may be at risk of abuse, neglect or exploitation. Refer to section 1.1 (terminology) for more information about vulnerable persons and types of abuse. Staff wishing to learn more about persons living with a disability can speak with their supervisor or manager.

As all adults are presumed to have mental capacity to make informed choices about their own safety and how they live their lives, all interventions in respect of vulnerable persons need to take into account their ability to make informed choices about the way they want to live and the risks they want to take.

Alleged, suspected or witnessed abuse of a vulnerable person may constitute a criminal offence and the police should be informed. If a staff or volunteer suspects that a vulnerable person’s safety is at risk or in immediate danger, contact the local police services (see contact information in Appendix A), or dial 911 immediately. The police have the ability to check on the person’s wellbeing.

Staff shall use the YMCA Incident Report form to record brief information, indicating the vulnerable person’s name, the date the call was made to police services and program location. In the description, record ‘call made to the police regarding suspected abuse of a vulnerable person’, then sign and date the incident report form and seal in a Vulnerable Persons reporting envelope. Forward the incident report to the Child Protection Lead at the Association Offices in Barrie.

[bookmark: _Ref404237193][bookmark: _Ref404237204][bookmark: _Toc405895109]MANAGING AN ALLEGATION, COMPLAINT AND CLAIM OF ABUSE AGAINST THE YMCA

	In event of an allegation, complaint or claim of abuse against a staff or volunteer of the YMCA, the YMCA will follow the following procedures:

[bookmark: _Toc163283408][bookmark: _Toc405895110]8.1 Incident Reporting

8.1.1. 	If a staff or volunteer suspects or receives an allegation or complaint of abuse about another YMCA staff, volunteer or student, he/she will follow the procedure for reporting an allegation or suspicion of abuse to the appropriate child protection authority. Refer to 6.1.5 and Appendix G for the procedure.
8.1.2.	The staff or volunteer will notify their manager or the senior manager responsible for child protection as soon as a call to the child protection authority has been made. The manager or senior manager will notify management to ensure that the insurer is notified promptly if the allegation or complaint of abuse is against the YMCA.
8.1.3.	In the event of an allegation of abuse of a vulnerable person against a staff or volunteer, the person receiving the allegation will notify their supervisor immediately.
8.1.4.	The Association’s Lead for Child Protection must be notified immediately of any allegations or complaint of abuse against a child or vulnerable person.

8.2 [bookmark: _Toc405895111]Information Management

8.2.1 Staff and volunteers will follow the documentation and information handling procedures required under relevant child protection legislation using the Child Abuse Reporting Form (Appendix H)
8.2.2 All records related to the allegation or complaint will be retained indefinitely.
8.2.3 All information related to disclosure or an allegation of abuse will be treated confidentially. Documentation regarding a report to a child protection authority must not be relased to anyone unless a warrant or subpoena is provided.

[bookmark: _Toc405895112]ACCESS, FACILITY and PROGRAM CONTROLS

All YMCA staff and volunteers are responsible for ensuring a safe environment. Each staff and volunteer at the YMCA are responsible for proactively engaging with those in the YMCA community to positively impact safe environments and enhanced child protection.

[bookmark: _Toc405895113]9.1 Site Specific Practices

Each YMCA location and/or department will have documented practices outlining the relevant access, facility and program controls. These practices should consider the following where applicable;
9.1.1. Access points into the facility are secured and/or monitored. Access is restricted to Child Care and childminding areas
9.1.2. YMCA ID or Photo ID is required to gain access
9.1.3. A system is in place to maintain access details and records
9.1.4. A system is in place to record access of all visitors, vendors and contractors
9.1.5. Areas that are not actively used are kept locked
9.1.6. Key areas of vulnerability are monitored

·
15

[bookmark: _Toc405895114]APPENDIX A
YMCA CHILD PROTECTION POLICY AND PROCEDURES SIGN OFF

As a staff member or volunteer of the YMCA of Simcoe/Muskoka:

· I have read the YMCA Child Protection Policy and Procedures

· I have received a copy of the YMCA Child Protection Policy and Procedures

· I have completed the following Child Protection Orientation

· I understand my legal duty to report under the Child and Family Services Act of Ontario; and

· I understand my responsibility and the actions required by me

Employee |_| or Volunteer |_|

Name: 		__
 	(please print)

Department:	__

Position:	__
	

Signature:	__

Date:		__
 	(Day/Month/Year)

	
Note: This form is to be submitted to the Association Human Resource office

[bookmark: _Toc405895115]
APPENDIX B
EMPLOYMENT APPLICATION FORM

Resume and covering letter required unless otherwise indicated by the YMCA of Simcoe/Muskoka.
[bookmark: _Toc405895116]
APPENDIX C
VOLUNTEER APPLICATION FORM

Resume and covering letter required unless otherwise indicated by the YMCA of Simcoe/Muskoka
[bookmark: _Toc405895117]
APPENDIX D
REFERENCE CHECKING FORM

	Applicant Name: ____________________________________
Position interviewed for: _____________________________________
	Reference Name: _________________________
Company/Title: ____________________________
Phone number: ___________________________
Relationship/Length of time: _________________

	What were the main responsibilities/duties performed by [Name of applicant]?
	

	How would you rate the quality of their work and why?
	

	How would you compare [Name’s] performance to the performance of others in a similar role?
	

	What was the biggest accomplishment or contribution made by [Name]?
	

	Were there ever any issues with [Name] meeting deadlines?
	

	How was [Name’s] attendance and punctuality?
	

	How would you describe [Name’s] general attitude towards work?
	

	What were [Name’s] main strengths? Examples?
	

	What area(s) would you identify as needing improvement in order to help [Name] be successful and progress professionally?
	

	Describe [Name’s] relationship with coworkers.
	

	How did [Name] resolve conflict between himself/herself and coworkers?
	

	How did [Name] respond to constructive feedback and direction?
	

	In his/her role, did [Name] deal directly with customers? What were his/her abilities in this area?
	

	For staff and volunteers in direct supervision of children: A responsibility of this position will require [Name] to provide direct supervision of children. Do you have any concerns in relation to him or her providing direct supervision of children placed in their care?
– OR –
For staff and volunteers who MAY have contact with children:
A responsibility of this position may require [Name] to have contact with children. Do you have any concerns in relation to him/her being in contact with children?
	

	This candidate is being considered for a role as a [provide a brief overview of the role]. Can you recall any issues, incidents or concerns you had that might relate to [Name] being effective in this role?
	

	Would you re-hire [Name] into a similar role? Why or why not?
	

	Any additional comments?
	

	Reference completed by:
	Date:

[bookmark: _Toc405895118][bookmark: OLE_LINK1][bookmark: OLE_LINK2]APPENDIX E
DUTY TO REPORT SUSPECTED ABUSE PROCEDURE

The staff or volunteer must report to the Children’s Aid Society immediately that a child is in need of protection.

1. When a decision to report is made, the following information should be documented before calling:

a. Type of abuse suspected.
b. If physical, documented on chart the location, approximate size (relate size to a coin) and colour of marks.
c. Name, address, birth date and telephone number of the child. Make sure to document any comments the child might have concerning the marks and also the child’s condition at the time of the report.
d. The name and telephone number of the individual suspected of abuse and where they can be located. If individual suspected of abuse is not the parent, then the name, telephone number and parent’s location is to be given. It is important to let the agency know how to approach these parents.
e. Any additional information provided, this could include disclosure by the parent.
f. If this is not the first incident of concern, have other reports available.
g. If any other person or agency has been involved with the child, have the name and telephone number available.

2. When you call the Children’s Aid Society make sure:

a. You give your full name, professional title, and the name of the YMCA branch/department you work for.
b. Report all information you have documented.

3. After you have completed the call to the Children’s Aid Society;

a. Report to your direct manager that you made a report to the Children’s Aid Society. You can name the child but no details of the suspicion or disclosure should be discussed with your supervisor or manager.
b. Complete the YMCA Child Abuse Reporting Form immediately and seal it in the envelope provided.
c. Forward the completed reporting form in the sealed envelope to the Association Offices to the attention of the Child Protection Lead.
[bookmark: _Toc405895119]
APPENDIX F
TELEPHONE NUMBERS FOR REPORTING SUSPECTED CASES OF ABUSE

If you suspect child abuse or neglect report the information to your local Children’s Aid Society immediately.

Simcoe County
Children’s Aid Society of Simcoe County
1.800.461.4236

District of Muskoka
Family Youth & Child Services of Muskoka
1.800.680.4426

District of Parry Sound
Children’s Aid Society, Nipissing and Parry Sound
1.705.472.0910

Reports should be made to the child’s local Children’s Aid Society. As a number of our programs may serve children whose home address is outside of the municipalities our programs are offered, you may need to look up the phone number for their local Children’s Aid Society.
This can be done through an internet search or by dialing 411.

To make a report concerning a vulnerable person, report the information to your local police services immediately.

OPP Central Region Detachments
Barrie - 705-726-6484
Collingwood - 705-445-4321
Huronia West (Wasaga Beach) - 705-429-3575
Muskoka - 1-888-310-1122
South Georgian Bay (Midland) - 705-526-3761
Nottawasaga - 905-729-4004
Orillia - 705-326-3536
Parry Sound - 705-746-4225

Anishinabek Police Services
Christian Island Detachment Office
1-888-310-1122

Barrie Police 705-725-7025

Midland Police Service – 705-526-2201
Rama Police Service
1-888-310-1122

South Simcoe Police Service
North Division - Innisfil 705-436-2141
South Division - Bradford 905-775-3311

[bookmark: _Toc405895120]APPENDIX G
PROCEDURE FOR HANDLING AN ALLEGATION AGAINST AN EMPLOYEE OR VOLUNTEER

[bookmark: _Toc158020260]
It can be very distressing when a staff member or volunteer is accused of abusing a child. A YMCA staff member or volunteer who receives a disclosure of abuse against another staff member or volunteer or suspects a colleague of abuse has a legal obligation to report to the local Children’s Aid. Staff and volunteers must follow the procedures outlined below if a report is made against a colleague.

In many cases, handling a guidance situation in an inappropriate manner can cause an allegation of abuse. Staff and volunteers should be familiar with and adhere to the YMCA Child Guidance Policies. In general, an allegation against a staff member or volunteer is usually made by a parent, a child or a colleague. In all cases, there is a legal obligation to report.

In the event that a parent makes an allegation against another staff member or volunteer, the obligation to report also lies with the parent. The parent needs to be informed of their duty to report and be encouraged to make the report to the local Children’s Aid. The staff member or volunteer who has been informed of the situation or observed the situation, has the legal duty to report as well even if the parent(s) report. The staff member or volunteer must follow the standard Children’s Aid reporting procedures to report the allegations against another staff member or volunteer.

If an allegation is made against a staff member or volunteer, the staff member will be suspended with pay (in the case of a volunteer, suspended from duties) during the course of the investigation. The Human Resource policy, section 12, Harassment shall be implemented.

Reporting Procedures for Staff and Volunteers

Staff and volunteers must follow these procedures when an allegation or disclosure is made against another staff member or volunteer or when the abuse by a staff member or volunteer is witnessed:
· Treat the allegations seriously and confidentially.
· Report the allegation or disclosure to the local Children’s Aid immediately
· Report immediately to management (includes Supervisor, Manager or Vice President) any allegations of abuse against a staff member or volunteer.
· Management will notify their Vice President of the allegation. The VP will notify the CEO and the Child Protection Lead.
· If you are unable to reach a member of your management team, call your Vice President. If he/she is not available, contact Human Resources directly.
· The staff member or volunteer must complete the YMCA Child Abuse Reporting form and follow the reporting procedures as outlined in Appendix E
· Staff and volunteers are to keep information confidential and not to discuss the allegation with other staff, volunteers, parents, or participants. Any questions regarding the incident should be referred to the CEO or their designate.

Procedures for Management

Management will follow these procedures:
· Management staff will notify their Vice President of the allegation.
· The Vice President will notify the CEO and the Child Protection Lead
· Management will ensure that the appropriate reporting procedures have been followed.
· Management must take immediate steps to ensure that children are safe. This includes taking the necessary steps to ensure that the suspected staff member or volunteer is not left alone with children and is suspended with pay pending the investigation.
· Any questions and enquiries are to be referred to the Vice President or to his designate.

Investigation Outcome

The YMCA will respond to the outcome of the child abuse investigation in the manner outlined in the current Human Resource Policy.

[bookmark: _Toc405895121]APPENDIX H
YMCA CHILD ABUSE REPORTING FORM

 (Forms to be completed by hand in pen by the staff or volunteer who suspected and reported. Completed forms to be forwarded to the attention of the Association Child Protection Lead in a sealed envelope marked confidential with the date, child’s name and program location)
CONFIDENTIAL

Date Form Completed:			
Name of YMCA Facility:					YMCA Program Name:

Child’s Name:				Child’s Age: Birthdate (m/d/y):	 Gender:  Male  Female
Child’s Address (street, city, postal code):
Child’s Phone Number:
Name of Parent 1:					Name of Parent 2:
Relationship to Child:					Relationship to Child:
Parent 1 Street Address:					Parent 2 Street Address:
Parent 1 City, Postal Code:					Parent 2 City, Postal Code:		
Parent 1 Home Phone:					Parent 2 Home Phone:
Parent 1 Work Phone:					Parent 2 Work Phone:

Reason for this report:
 Suspicion of abuse		 Child disclosure	 Allegation of abuse against a YMCA staff or volunteer

Describe incident, situation, statement or behavioural and/or physical indications of abuse:

If child’s explanation was sought or offered, give details, including what was said and when:

Area(s) on child’s body showing indicators of abuse (or complete body chart on reverse)

[image: body-diagrams]
Reporting Information
Children’s Aid Society Location contacted:
Name of Child Protection Social Worker:
Date of Call:						Time of Call:

Action the child protection social worker said will occur:

Follow up required: Other comments or observations

Name of Staff or Volunteer Completing Report:
Position:
Staff Signature:									Date:		

[bookmark: _Toc405895122]APPENDIX I
YMCA CHILD ABUSE DOCUMENTATION PROCEDURE
Guidelines for Writing Documentation

All documentation must be:
Legible and hand written by the person who suspected and reported the suspected abuse (never to be typed on a computer);
Written with a ball point pen, not a marker or felt tip, which might smudge/leak;
Factual, based on your observations. Do not document your personal thoughts about how it might have happened or include second or third party information;
Submitted as the original document. Do not re-write your documentation;
Free of white-out, if you make a mistake, simply cross it out and initial any errors/changes;
Complete with the name(s) and phone number(s) of the individual(s) you spoke with at the Children’s Aid Society (CAS) and/or Police Division;
Complete with any directions you were given by a CAS and/or Police Division;
Signed, dated, and placed in a sealed envelope;
Write the child’s name and CONFIDENTIAL on the front of the envelope, ask your direct supervisor or designate to sign his/her name on the front of the envelope;
The report should be forwarded to the Association Child Protection lead who will put the envelope in a locked, fire proof cabinet

Written documentation should include the following information:
Child’s name and address;
Observation date and time;
Description of the full incident(s), and/or situation(s) of suspected abuse (FACTS ONLY). Be sure to include dates, times, behaviours, specific words and interactions between the individuals involved;
[bookmark: Check1][bookmark: Check2]Description of the physical condition of the child, including any injuries or signs of illness. Where appropriate, circle the attached Body Chart to indicate location of injury(s);
Body Chart is attached: |_| Yes |_| No
Description of the emotional condition of the child, including any behavioural concerns, as well as the child’s response upon disclosure (if applicable). Are there any noticeable changes in the child’s behaviour?
If known, a description of any further risks of abuse to the child, including the access of the alleged abuser to the child;
Describe fully the “action taken” on behalf of the child. Include all instructions and/or advice from a Children’s Aid Society or Police Official.

Documentation regarding a CAS record is never to be given to anyone including Police or a CAS unless a warrant or subpoena is provided.

Source: City of Toronto, “Making a Difference: The Community Responds to Child Abuse, Fourth Edition 2003”
YMCA Child, Youth and Family Development Procedures Manual 09.05 Child Abuse Procedure: Volume 7: Page 11 of 12
xiii

image2.png
A4

image1.jpeg

