

{Team Up

Health Education England

Volunteering with Team Up

Jessica Lainchbury

Project Lead

Developing people
for health and
healthcare

www.hee.nhs.uk

Introduction

- What is Team Up?
- Where did it come from?
- How does it work?
- What is being involved like?
- What are its benefits?
- What have been the challenges?
- What does the future hold?
- Team Up in East of England?

What is Team Up?

- **HEE's London-wide, innovative volunteering programme**
- **Trainees and students volunteer to work in teams with community organisations on local health improvement projects**

Aims:

- To broaden the educational experiences of trainees and students
- To promote multi-professional working
- To promote closer working between the NHS and community organisations
- To create sustainable health and wellbeing initiatives for a wide range of community organisations
- To improve the health and wellbeing of disadvantaged Londoners

2012 Olympic and Paralympic Games Legacy

Official 'Inspired by 2012' initiative – innovative and exceptional projects inspired by Olympic and Paralympic Games

Multi-professional since 2014

How does it work?

{Team Up

Who takes part?

- Doctors
- Dentists
- Nurses
- Midwives
- Pharmacists
- Allied Health Professionals
- Public Health Registrars

{Team Up Who takes part?

NHS
Health Education England

Housing for Women
Celebrating 80 years

Hillingdon
Refugee
Support
Group

Supporting and empowering young people

SPEAR

homelessness to independence

Charity Registration No: 1122206

www.spearlondon.org

DABD (uk)

Promoting Independence

Wheels for
Wellbeing

breast
cancer
care

the breast cancer
support charity

Fulham
Good Neighbours

the
Winch

straight
talking
peer education

CONNECT
HACKNEY
ageing better

CARAS
supporting diversity,
challenging adversity.

Team Up projects

Creating legacies in community organisations

- The design of educational materials/courses/workshops
- Teaching/training of staff or clients
- Writing case studies of clients' experiences
- Evaluating an existing project or work-stream
- Preparing a needs assessment for a possible new service or funding application
- Helping clients access better statutory services or promoting/marketing the organisation
- Examples of projects at www.lpmde.ac.uk/teamup

Team Up video....

Benefits for volunteers

- Develop an understanding of population health and its determinants
- Develop teaching and leadership skills
- Gain technical skills
- Undertake training in project management and gain practical experience of managing small projects
- Work as part of a multi-disciplinary team
- Learn how to present work as a poster, produce publications and make the most of transferrable skills
- Work with community organisations to make a real difference to the lives of disadvantaged Londoners
- Opportunity to become a Team Up Mentor after completion of a project

Additional benefits of Team Up

For partner organisations:

- Stronger and more diverse network of volunteers
- Promotion of organisation and projects
- Sustainable projects for organisations to continue in the future

For the wider community:

- Increase trust between health professionals and vulnerable communities
- Engage 'hard to reach' communities
- Increase patient safety through promoting multi-professional working

Challenges

- Timing round to suit both students and trainees
- Availability and coordinating busy schedules
- Lack of leadership
- Low student uptake relative to trainees
- Retention
- Equal distribution of projects across London

The future for Team Up

- 2016/17: Bigger and Better
- Team up 'mentors'
- Involvement of medical students
- Volunteering opportunities on established Team Up project
- Non-medical postgraduate opportunities
- Training opportunities
- Truly London-wide
- National programme

Keep up to date with Team Up

@TeamUpLondon

www.lpmde.ac.uk/teamup

TeamUp@southlondon.hee.nhs.uk