[image: image1.jpg]

Volunteer Application Form

Please fill in the following form in the grey text area inside the boxes and email it to applications@linkingcultures.org. Note that all fields are required. (Microsoft Office Word 2003 or its current version should be installed on the computer you will use to fill in this form.)

	Personal Details

	1
	Title (Mr/Ms/Miss/Mrs):
	     

	2
	Name (First, Middle, Last):
	     

	3
	Date of birth (d/m/yyyy):
	     

	4
	Place of Birth:
	     

	5
	Nationality:
	     

	6
	Passport number:
	     

	7
	Home address:
	     

	8
	Town/City:
	     

	9
	State:
	     

	10
	Postcode/Zip:
	     

	11
	Country:
	     

	12
	Email:
	     

	13
	Telephone (including country code):
	     

	14
	Mobile (including country code):
	     

	15
	Emergency contact name:
	     

	16
	Emergency contact telephone number:
	     

	Details on Chosen Placement

	17
	Name of chosen placement:
	     

	18
	Placement ID:
	     

	19
	Number of weeks you wish to volunteer?
	     

	20
	Date you wish to begin volunteering in d/m/yyyy format. Try to be precise as much as possible.
	     

	21
	Briefly state reason(s) for volunteering
	     

	22
	How did you find out about Linking Cultures?
	     

	Details on your Health & Personality

	23
	Do you have any medical conditions (e.g. asthma, diabetes, etc) we should know about? If yes please give details.
	     

	24
	Do you have any allergies? If yes, please give details:
	     

	25
	Are you a vegetarian?
	     

	26
	Do you smoke?
	     

	27
	Is your anti tetanus vaccination and hepatitis vaccination current?
	     

	28
	Are you currently a student or worker? If any please give details.
	     

	29
	Which languages do you speak?
	     

	Details on your Volunteer Work in Ghana

	30
	Aside your volunteer work in Ghana, do you have any particular aim for your trip? E.g. gain work experience, study credit, see the country, visit family and friends, etc. Please let us know so we can try to meet your wishes.
	     

	31
	If you intend to see the country or visit family and friends in Ghana, how many days/weeks do you wish to spend and on which date will you begin this?
	     

	32
	If you have family and friends in Ghana, what are their contact details (i.e. telephone and email) and place of residence?
	     

	33
	Have you arranged for your accommodation in Ghana? If so, let us know who will be providing you this accommodation and where it is located.
	     

	Terms and Conditions

	34
	Have you read and understood our terms and conditions below? Please indicate Yes or No here.
	     

By completing and sending this form back to applications@linkingcultures.org, I hereby certify that the information provided herein is complete and accurate to the best of my knowledge.

Please Date here in (d/m/yyyy):      

	

TERMS AND CONDITIONS

A. The Application Process.

We (Linking Cultures or Lincul for short) cannot process your application if we have not received:

1. Your fully completed volunteer application form and

2. Your most recent curriculum vitae or resume.

3. We can provide you with all the details you require on a placement but, cannot confirm or secure you your placement unless we receive a placement deposit of $150.00 US Dollars from you.

4. Should you decide to cancel your placement, this deposit will not be refunded you due to the cost incurred by us for researching and securing you your placement. This deposit shall however, be deducted from your total placement fee when you confirm your placement dates and make your final payment.

5. If your placement is successfully confirmed, you must pay the balance of your placement fee to Linking Cultures at least 60 days before your placement start date, or shortly after applying when your placement start date is within 60 days.
B. Services Provided by Linking Cultures.

In exchange for a placement fee, Linking Cultures will provide you with the following services:

1. Research into a placement of your choice

When you apply for any of our volunteer opportunities online or wish to volunteer in a capacity of your choice, we will research to provide you with a placement that matches your skills and qualifications. In light of this, we will provide you with a job description for the period of your placement within any of our host organisations in Ghana.

2. Airport pick & drop off

On your arrival day, a member of the Lincul team will meet you at the airport and transfer you to your placement accommodation. You are therefore required to provide us with your travel details including: airline, flight number, arrival and departure dates and times not less than two (2) weeks before your arrival. We cannot guarantee that a staff member will be available to pick you up if you do not provide us with your travel details.

3. Accommodation

We will provide you with a decent accommodation for the length of your placement. However, if you stay beyond your placement dates, you will have to bear the additional cost in accommodation. Your accommodation will have all the basics: i.e. bed, mattress, pillow and bed sheets, fan, table and chair. Toilet and bathroom facilities will also be in the accommodation. Under normal circumstances, accommodation provided will be close to your placement organisation.

4. In-country staff support/24 hour emergency support

Before your arrival in Ghana, we will provide you with the contact details of your volunteer coordinator. He/she will usually communicate with you when you first apply. Apart from this, he/she will be responsible to meet you at the airport and transfer you to your placement upon arrival. If you have any questions, need advice or support to solve a problem or support in an emergency, please contact your volunteer coordinator 24 hours a day, 7 days a week. Our volunteer coordinators will be more than glad to help.

5. Information materials abroad and in-country

If you apply for any of our advertised volunteer opportunities, we will provide you with more information on the placement of your chose. Aside that, we shall provide you with a pre-travel information pack and an akwaaba (welcome) pack when you confirm your placement. We try as much as possible to update our information materials regularly.

6. $100.00 donation to host organisation on your behalf

Due to the poor economic conditions prevailing in developing countries such as Ghana, charitable organisations need both financial and volunteer support in order to function. If you apply through Linking Cultures, you will be offering not just you volunteer support but also donate $100.00 US Dollars as financial support to these charitable organisations as well.

7. Weekly check-ups at placement organisation

Once every week, your volunteer coordinator will visit you at your placement organisation to check if all is well. Such visits offer you the opportunity to state problems you have been facing in your placement. Your volunteer coordinator and the entire Lincul Team will do their best to solve your problems. If you are however unhappy with how we have dealt with your problem, we will do our best to get you another placement that you will enjoy within 72 hours.

C. Services Not Provided by Linking Cultures

Please note that placement fees made to Linking Cultures does not cover:

1. Meals daily in placement.

Your daily meals and drinking water in placement are not included in your placement fee, so please add these to your budget. Linking Cultures will provide you with more details on where to buy food and how much it cost in their Pre-travel information and Akwaaba packs to you.

2. Transfers from accommodation to placement daily

Excerpt on your arrival and departure days and the first two days in placement, all transport cost to and from your placement or accommodation will be borne by you. We will provide you with more details in our Akwaaba pack to you.

3. Communication cost

Communication cost such as emails, telephone calls abroad and in Ghana, phone cards, fax, mails, etc. are not covered by placement fees. These services however exist in Ghana and we will provide you with more details on where to find these.

4. Travel Cost: Visa Fee, Vaccination and Air Ticket.

Placement fees made to Linking Cultures do not cover travel cost such as visa fees, vaccinations and air ticket. When you confirm your placement with us, we will provide you with documents and accurate information that will help you obtain a visa to Ghana. These will include details of vaccinations you should take and the type of visa you should apply for. We however, cannot be responsible should your placement be cancelled or significantly delayed due to immigration authorities refusing you a visa. It is however, reassuring to note that Ghanaian immigration authorities hardly refuse visitors visa. Additionally, we will also inform you about personal items and spending money to bring along on your trip.

5. Cost of Travel and Medical Insurance

We recommend that you travel to Ghana on a comprehensive medical and travel insurance policy, that can fly you back home should there by any emergencies. As a result, you must provide us with a copy of your insurance certificate before your departure. Please ensure that the insurance policy you apply for meets your needs. If it does not, it is your responsibility to arrange for a suitable one. We also advise that you take the policy details with you when you travel. The insurance policy you apply for should cover for your placement period and any additional time you spend travelling abroad. If is comforting to note that, Ghana is generally a peaceful country and ranks 45 on the Global Peace Index (GPI).

Page 1

