

FIVE STEP GUIDE TO MEN'S SHEDS

change **X**

WELCOME

“Welcome to the ChangeX Men’s Sheds guide! We’re delighted you’re thinking about starting a shed in your community.

Here you’ll find all the information, practical tips and resources you need. There is someone to help you at each stage of the journey so don’t be afraid to get in touch!”

Barry Sheridan,
Irish Men’s Shed Association

Introduction to the Idea

Why a Shed?

Men have particular needs and ways of doing things. They like to be productive and to contribute to those around them but they still like to talk and often, to be doing something at the same time. The Shed is a space for talk and fun. Practical skills and knowledge can be exchanged. Something useful can be going on that will contribute to a local community need, while the participants of the Shed experience an improvement in their own wellbeing by keeping physically, mentally and socially active. There are benefits all round.

Who is the Shed for?

Men’s Sheds are open to all men regardless of age, background or ability. It is a place where you can share your skills and knowledge with others, learn new skills and develop new friendships. New members are always welcome and can be assured that there is something of interest for everyone, as the men have ownership of the projects and decide their own programme of events.

Why is this important?

Men in Ireland are more likely to be unemployed and isolated than women; they have poorer health outcomes and are more likely to die from suicide and other preventable causes. They are less likely to talk about their problems or seek help and yet most services are not male friendly. Most men have learned from our culture that they don’t talk about feelings and emotions. There has been little encouragement for men to take an interest in their own health and wellbeing.

Because men don’t often make a fuss about their problems, these problems have consistently been either ignored or swept under the mat by both our health system and our modern society. It’s time for a change and the Men’s Shed movement is a powerful tool in helping men to once again become valued and valuable members of our community.

STARTING A MEN'S SHED

EVERYTHING YOU NEED

TIME

You'll need one day a week to start and manage a Men's Shed.

PEOPLE

You'll need a team of 3-5 people to help you start your shed.

FUNDING

You'll need between €100 and €500 for insurance, (price depends on number of members)

Who typically starts a Men's Shed?

Someone who is:

- Passionate about the vision and ethos of Men's Shed
- An inclusive leader
- Has some community development experience

5 Step Summary

- 1 Complete your 30 Day Jumpstart Challenge
- 2 Hold an Information Meeting
- 3 Form a Working Group & Visit a Local Shed
- 4 Find a Suitable Premises
- 5 Register with the Irish Men's Sheds Association

Support and Additional Resources

Contact Information for Irish Men's Sheds Association - Call: 01 891 6150. Email: info@menssheds.ie

Support from ChangeX: Call us on (086) 468 5361. Email: hello@changex.org

Funding Opportunities: www.menssheds.ie/funding-opportunities/

Irish Men's Sheds Association Registration Form : www.menssheds.ie/wp-content/uploads/2017/04/Membership-Registration-PDF-1.pdf

Additional Resources to download - <https://www.changex.org/ie/menssheds/resources>

MEN'S SHEDS

“Welcome to the ChangeX Men’s Sheds guide! We’re delighted you’re thinking about starting a shed in your community.

Here you’ll find all the information, practical tips and resources you need. There is someone to help you at each stage of the journey so don’t be afraid to get in touch!”

Barry Sheridan, Shedder and Men’s Sheds Advocate

STEP 1: COMPLETE YOUR 30 DAY CHALLENGE

The first step to starting any idea on ChangeX is to complete the 30 Day Jumpstart Challenge. We've learned from working with changemakers across Ireland that having very little time can be the biggest challenge for many new community groups so the 30 Day Jumpstart Challenge has been designed to give you a little push to get off to the strongest possible start.

We've seen in the past that there are two very tangible things that help projects stay focused and that's what the next 30 days are all about: 1. setting a date for a kick-off meeting to talk about the idea with others and 2. Getting the commitment of 2 or 3 more people to form a team help you get started.

- Understand the challenge**
Watch the short welcome video on your ChangeX page and read this page.
- Learn more about the idea you're starting**
This '5 Step Guide' includes all you need to know about the specifics of starting your project.
- Find 3-5 interested people**
You already have your own project page on changex.org. Use it to share the project with others and recruit your first supporters.
- Set up a casual kick-off meeting**
Host a meeting at your home, in a pub or in a café and come up with an action plan along with your team. You can use your ChangeX page to set up an event and invite people.
- Give us a heads up that you are up and running**
At your event, take a team picture and agree the first step you will take as a group to get started.

STEP 2: HOLD AN INFORMATION MEETING

To test the level of interest among local men in getting involved in a Shed, organising an information meeting is a good place to start. You can do this by first talking to a few friends or local people you know will be interested in helping you get started. Once they're on board you can start organising the information meeting.

There are a few things to consider:

- Location
- Agenda
- Invitations & Advertising
- Running the meeting

Location

Holding the meeting in a suitable venue is essential (e.g. a local community, church or sports hall could work perfectly) - somewhere that is comfortable and accessible.

Agenda

Working off an agenda will help you to cover a small number of priority items and give direction to the meeting (see sample Agendas in Appendix 1).

Advertising & Invitations

Getting the word around is vital. Local radio, parish newsletters, a poster campaign and/or using social media will enable you to reach as broad an audience as possible. Putting flyers through letterboxes and posters in local shops will also help get the word around.

You want to particularly reach men, as well as other local community members and potential businesses and sponsors that might be interested in getting involved. Engaging with men that may be your 'shedders' should be the focus of the first meeting. Choosing a date that does not clash with a major sporting event or another community event is wise!

Some invitations may need to be directed to individuals rather than a scatter-gun approach

and then hoping for the best. Where you would like to have local voluntary and statutory groups represented, 'Letters of Invitation' should be addressed to a specific individual rather than using a flyer for this purpose.

Running the Meeting

It's important to bill the meeting in terms of 'Would you be interested in setting up and/or being part of a local Men's Shed?' This way you will not over commit yourself and others until the level of initial interest is clear and tangible, people will also feel part of the starting process and will be more willing to help out.

Having a person who is comfortable facilitating the business and process of the meeting will convey confidence to your audience and ensure that good participation happens. You should also have a person to keep notes of the meeting: the issues raised, suggestions made and additional information sought.

Very few people will refuse tea or coffee and something to nibble and it helps people to feel welcome and to mingle with others. So be prepared with some supplies and maybe even home baking to hand!

Be sure to keep an attendance record with contact details including Name, Address, Phone/Mobile and Email address. This information will allow you to keep in touch with people and provide short updates from time to time.

STEP 2: FORM A WORKING GROUP & VISIT A LOCAL SHED

After completing your 30 Day Challenge, hopefully you'll have a small team on board to help you get started with your Shed.

For the Shed to become established a core group of individuals will be needed to get through the early stages of development. Appointing a working group with clearly defined roles and responsibilities ensures that the workload is shared and that a common sense of purpose emerges over time. It's important that the members of the working group remain accountable to the Shed membership at all times.

You may wish to use a different title for the group like a Management or Leadership Committee, whichever you choose, the most important thing is that the purpose, roles and responsibilities are clear to everyone. Individuals could volunteer for these roles, could be nominated and seconded by other members or you could have an election with individuals having a 2 minute slot to explain what each can bring to the work and why anyone should vote for them.

See the sample Roles and Responsibilities of a leadership committee in Appendix 2.

Once you have a group involved you'll want to figure what type of Shed will best respond to the members' needs. A perfect way to do this is to visit a number of other Sheds. There are now over 600 sheds in Ireland so you should find one relatively closeby. Find your nearest one here. Meeting people who have already travelled the road you are setting out on will be very informative and could help you to avoid some potential obstacles along the route.

When you visit a shed what will you see?

You'll see anything from a number of men restoring furniture for an old folks home or putting new life into disused bicycles for a local school, or maybe fixing lawn mowers. You might also see younger and older men learning new skills from each other as well as sharing life experiences. Sheds across the country have all sorts of different activities going on so be inspired, get some ideas and don't be afraid to come up with your own ideas for what you want your shed to be!

TIPS

Now might be a good time to get in touch with your mentor who can give you some tips & advice on setting up your steering group.

CALL

Give us a call if you have any questions on running your information meeting – we're here to help!

STEP 3: FIND A SUITABLE PREMISES

To ensure the sustainability of your shed, finding rent-free premises is critical. Most sheds across the country have managed to find one so don't be afraid to start looking!

The most important asset to have when looking for 'a rent free premises' is patience. It is easy to find premises if you are willing to pay commercial levels of rent and the group of men may become disillusioned if suitable premises are not identified quickly. However, it's good to remember that the project you are setting up may last for several years and a little patience and persistence in the early stages may bring immense rewards in the years to come.

Some Sheds have "caretaker agreements" with their landlords where the Men from the Shed look after the building or surrounding area instead of paying rent.

At this stage most of the Sheds in Ireland are in a low or no rent situation. Paying commercial rents for premises is unsustainable for a Men's Shed unless they are in receipt of higher levels of funding support.

STEP 4: FIND A SUITABLE PREMISES

Thanks to consider when looking for a premises

1. Is there public transport access? -some men choose to travel by bus for local travel when they retire.
2. Convenient car parking - cars are also used to transport tools, materials and finished goods so good access is critical.
3. Accessibility - wheelchair access and ramps will probably be required along with accessible toilet facilities
4. Could neighbours be affected by the operation (e.g. noise and dust)?
5. The number of days that the Shed is open needs to be considered.
6. The types of projects that are planned and whether a number of activities will be occurring at the same time, could affect the choice of building.
7. Are the necessary and adequate services available (electricity, water and sanitation)?
8. Storage space is essential, both in the work area and outside. There is never too much storage for materials, finished goods and tools.
9. A major aspect of “Men’s Sheds” is to promote socialising and the layout of the building should include a “chat and eating” area.

Where to look?

Is there an existing building that could be used?

Sites that other Sheds have used:

- Unused or under-utilised buildings on Church or Local Government sites
- Disused Scout Halls located on Council land.
- Unused Fire or Ambulance Stations
- Showgrounds or Sporting Grounds
- Converted shipping containers.
- A Mobile Shed that can travel to different locations.

Who to ask?

- Service Clubs e.g. Lions, Rotary
- Community Groups
- Community Organisations
- Local Business community
- Sporting Clubs

Insurance

Once you’ve found a premises, the next issue you’ll need to consider is insurance. This might seem like a daunting and complex issue but don’t worry the Irish Men’s Sheds Association have worked hard to make this as simple and straightforward as possible for its members.

A special arrangement exists with BHP Insurances who have a dedicated team to deal with Men’s Sheds. The premium for insuring your Men’s Shed depends on the number of your members and the Public Liability Limit of Indemnity required. You can see a full list of premiums below:

Mark Lee in BHP Insurances handles all Men’s Shed queries and you can contact him directly on 1890 666 111 / 086 389 7749.

Sheds pay for insurance in different ways, many fundraise locally and the Irish Men’s Sheds Association can give you some guidance on available grants.

STEP 5: REGISTERING WITH IMSA

There are hundreds of Men's Sheds on the Island and new Sheds are registering with IMSA at the rate of one every week. IMSA's work includes hosting regular events that give the Sheddors opportunities to network with each other and share ideas. Register to get started on ChangeX and we'll guide you through the IMSA Registration process.

There is a suggested minimum voluntary donation of 25 euro paid to the Men's Sheds Association to accompany the yearly registration.

Initial Meeting – Draft Agenda

1. Welcome & Introductions
2. Explain Purpose of the Meeting.
3. Input or Presentation on 'What is a Men's Shed– values and ethos?'
4. Questions and Answers
5. Establishing a Men's Shed: Who wishes to support the idea and who wished to be a member?
6. Forming a Working or Project Group.
7. Circulate Attendance Sheet for contact details and follow-up
8. Any Other Business (including an agreed date for follow-up meeting in 3/4 weeks).

Follow-up Public Meeting – Draft Agenda

1. Welcome & Introductions
2. Agree the Draft Agenda
3. Requirements for Starting a Men's Shed
 - a. Constitution
 - b. Membership
 - c. Shed Steering Group
 - d. Venue
 - e. Insurance
 - f. Sponsorship
 - g. Programme Activities
4. Questions & Answers
5. Next Steps: What's to be done and who will do it?
6. A.O.B.

The duties and responsibilities of the Management or Leadership Committee:

- Understand the responsibilities of their role and delegated authority of any subcommittees
- Understand and comply with the organisation's governing document (e.g. constitution)
- Understand the organisation's legal structure
- Understand the liabilities upon becoming a Management Committee member
- Provide sound financial oversight and ensure that resources are properly managed
- Ensure that all potential risk is assessed and dealt with
- be able to account for everything the organisation does
- Ensure the organisation pursues its purpose (as defined in the governing document)
- Safeguard the name and values of the organisation
- Take decisions as a collective group
- Hold meetings as necessary to properly fulfil their role
- Seek expert and professional advice when needed.

www.changex.org

hello@changex.org

facebook.com/changexhq

twitter.com/changexhq

