

VOLUNTEER MANAGEMENT BASICS PART II of II

- ONGOING SUPERVISION
- RECOGNITION
- RETENTION
- EVALUATION

THURSDAY
AUGUST 1, 2019

JOVITA WOODRICH
VOLUNTEER SERVICES
DIRECTOR

volunteerflorida

VOLUNTEER FLORIDA

is the Governor's lead agency for volunteerism and national service in Florida. We're also the lead agency for volunteers and donations before, during and after disasters.

Volunteer Florida strengthens Florida's communities through national service, **fostering volunteerism** and leveraging resources.

Floridians are engaged,
communities are transformed
and Florida is a better place to live.

volunteerflorida

HOW CAN WE SUPPORT YOU?

FUNDING OPPORTUNITIES

**CAPACITY BUILDING:
TRAINING, RESOURCES**

VOLUNTEER CONNECT

A collage of three photographs showing volunteers in action. The left photo shows a woman in a white shirt talking to a group of young soccer players in yellow jerseys. The middle photo shows a woman in a white shirt and gloves painting a wooden fence. The right photo shows a woman in a black shirt running with a group of children on a grassy field.

MORE VISIBILITY. MORE VOLUNTEERS.

Volunteer Florida is proud to introduce **VOLUNTEER CONNECT**, the state's official volunteer opportunities platform.

During the summer of 2019, nonprofits with 501(c)(3) status and government entities can register, participate in instructional webinars and training, and begin posting future volunteer opportunities.

[LEARN MORE ABOUT PARTNERSHIP](#)

**RECRUITMENT
SCHEDULING
MANAGEMENT**

www.volunteer.volunteerflorida.org

PROMOTE volunteer opportunities,
searchable by:

Date

Location

Issue area

Population/age group served

SCHEDULE volunteers by general
availability or specific shift requests

TRACK volunteer sign-up, onsite
attendance and service hours

COMMUNICATE with volunteer teams
or individuals

PARTICIPATE in exclusive volunteer
management trainings

AGENDA

QUICK RECAP/VOLUNTEER
MANAGEMENT CYCLE

MANAGEMENT

SUPERVISION

RECOGNITION, RETENTION

MEASURING VOLUNTEER IMPACT

A black and white photograph of a group of approximately 15 people, mostly women, gathered in a room. Some are seated at small square tables with chairs, while others are standing in the background. They are all smiling and looking towards the camera. The room has a textured wall on the left and a doorway or window on the right. The text "QUICK RECAP/VOLUNTEER MANAGEMENT CYCLE" is overlaid in large, white, bold, sans-serif capital letters across the center of the image.

QUICK RECAP/VOLUNTEER MANAGEMENT CYCLE

***The health of a
democratic society
may be measured
by the quality of
functions
performed by
private citizens.***

Alexis De Tocqueville

VOLUNTEERISM

“... A CRUCIAL RENEWABLE RESOURCE..”
“...A MUTUALLY BENEFICIAL EXPERIENCE...”

WE DISCUSSED:

The importance of the language (with examples) we use to convey the vital nature of volunteer work to:

- **Our communities**
- **Potential volunteers, existing volunteers**
- **Mission beneficiaries (people, the environment, historical sites, etc.)**
- **Senior management**
- **Donors**

VOLUNTEERISM

~~NICE, BUT UNNECESSARY~~

CRITICAL, KEY, IMPORTANT, VITAL,
ESSENTIAL, POWERFUL, VALUABLE,
INDISPENSABLE, EXCITING, IMPACTFUL,
COMPELLING, CORE

**CLEAR, COMPELLING LANGUAGE
SHOULD BE USED STRATEGICALLY
THROUGHOUT THE VOLUNTEER
MANAGEMENT CYCLE.**

VOLUNTEER MANAGEMENT FUNCTIONS

WE COVERED:

The value of volunteerism

Volunteer motivations

**Vision, mission, values and principles as a
framework for informing the volunteer
management cycle**

**Strategically assessing organizational need,
capacity and necessary support for enlisting
volunteers**

Policies and procedures: Necessary internally and externally

Planning before recruitment

Screening and determining best fit for volunteers

Position descriptions

Orientation and training

volunteerflorida

MANAGEMENT

***I am of the
opinion that my
life belongs to
the community,
and as long as
I live it is my
privilege to do
for it whatever I
can.***

GEORGE BERNARD
SHAW

VOLUNTEER MANAGEMENT: PREPARING STAFF

Paid staff in each department can be expected to know their own jobs, [but] be careful not to assume two important additional needs:

- That they truly understand the assignments of volunteers, and
- That they know *how* to do training, especially of part-time workers.

VOLUNTEER MANAGEMENT: WHAT SHOULD VOLUNTEERS EXPECT FROM YOU?

- Foundational policies and procedures
- Orientation and training, expectations and responsibilities
- Equipment, Resources
- Support and guidance to accomplish goals and tasks
- Volunteer Bill of Rights

MANAGEMENT IS CONTINUAL AND DYNAMIC

SUPERVISION

VOLUNTEER MANAGEMENT: SUPERVISION

- Manage and monitor expectations
- **Pay attention** to small details
- Ask whether the role matches their needs, expectations
- Solicit feedback, confirm what you think you're hearing if there are concerns
- Remind volunteers regularly about impact

VOLUNTEER MANAGEMENT: SUPERVISION

WHEN WORKING WITH VOLUNTEERS:

- **Keep records:** who, what, when, where for incidences, recognition, risk management, evaluate
- **Dealing with difficult volunteers**

***It's not that
I'm so smart,
it's just that I
stay with
problems
longer.***

**ALBERT
EINSTEIN**

VOLUNTEER MANAGEMENT: SUPERVISION (EVALUATION)

Effective evaluation is conducted at regular intervals and draws information from a variety of sources:

- Staff feedback
- Self-evaluations
- Program records

The information presents a picture of the volunteer's effectiveness. The information should be shared with the volunteer in such a way that it:

- Reinforces the volunteer's contributions
- Emphasizes the volunteer's impact on the organization
- Focuses on the volunteer's skills and accomplishments

RECOGNITION & RETENTION

***The life of a
republic lies
certainly in the
energy, virtue,
and
intelligence of
its citizens.***

ANDREW JOHNSON

VOLUNTEER MANAGEMENT: RECOGNITION

CONSISTENCY APPROPRIATE TO ACHIEVEMENT

- Length of service, **impact**, personal touch
- Provide leadership opportunities
- Provide special interest materials to targeted volunteers.
- Send volunteers a tea bag in a card and ask them to enjoy a cup of tea in the quiet of their own home.

VOLUNTEER MANAGEMENT: RECOGNITION

- Ask a volunteer to **speak at a volunteer meeting**, donor event, board meeting.
- Thank yous, **impact from clients and senior leadership**
- Send a note to the **volunteer's employer, family or friends**
- Send a note of congratulations for **personal achievements**.
- Use impactful quotes (and not the usual ones)

VOLUNTEER MANAGEMENT: RECOGNITION

- Ask a volunteer to **speak at a volunteer meeting**, donor event, board meeting.
- Thank yous, **impact from clients and senior leadership**
- Send a note to the **volunteer's employer, family or friends**
- Send a note of congratulations for **personal achievements**.
- Use impactful quotes (and not the usual ones)

VOLUNTEER MANAGEMENT: RECOGNITION

- Ask a volunteer to **co-present with a salaried professional** at a conference, workshop, or staff development
- Have **reserved seating** for volunteers at any event.
- **Surprise everyone** by bringing donuts or fresh coffee cake
- **Provide (good) coffee**, or great creamer options
- A \$5 gift card buys a small fancy drink at Starbucks. Do you notice one of your volunteers always brings in Starbucks?
- On application or in an interview: **Why do YOU volunteer?**

THANK YOU, JORDAN

Because of your care and guidance, Hilary and Bill will
experience more academic and personal success in college.

-VOLUNTEER FLORIDA, OCTOBER 2018

***No one is
useless in
this world
who lightens
the burdens
of another.***

CHARLES
DICKENS

**It's not enough to
have lived. We
should be
determined to live
for something. May
I suggest that it be
creating joy for
others, sharing
what we have for
the betterment of
person-kind,
bringing hope to
the lost and love to
the lonely.**

LEO BUSCAGLIA

From
I have
the lovely
Happy Birthday!
Have a good one
Brendan

VOLUNTEER MANAGEMENT: RETENTION

- **Retention is (less expensive) than recruitment.** Do you already have opportunities available? Have you shared with existing volunteers?
- Proper screening is critical.
- ***“Charities that use volunteers to recruit other volunteers have higher retention rates. Having volunteers represent the charity implies trust, evidence of a positive organizational culture, and confidence that the charity provides a worthwhile experience for volunteers.”***

MEASURING VOLUNTEER IMPACT

VOLUTNEER MANAGEMENT: MEASURING VOLUTNEER IMPACT

BENEFITS:

- Illustrates that volunteer work is sizable and creates significant economic value
- Informs effective management practices and decision-making about strategy and approach
- Describes the real value of volunteers
- Contributes to strong applications for funding
- Encourages existing volunteers and staff members

VOLUTNEER MANAGEMENT: MEASURING VOLUTNEER IMPACT

WHAT WE TYPICALLY MEASURE:

- **Number of persons who volunteer**
- **Type of volunteer work performed**
- **Number of hours volunteered**
- **Institutional setting of work performed**
- **Field of work**
- **Ongoing commitment to volunteering/Volunteer's history**

VOLUTNEER MANAGEMENT: MEASURING VOLUTNEER IMPACT

- Continuous improvement as an organization: If you focus on only the number of volunteers and the number of hours served, the only things open to improvement are... the number of volunteers and the number of hours served!
- An increasing number of volunteers may not address the real need.
- Proof of retention/longevity- was something meaningful accomplished? If not, what is the value of the measure?
- Monetary measures- Wage comparison, averages, etc. are arbitrary ultimately.

VOLUTNEER MANAGEMENT: MEASURING VOLUTNEER IMPACT

EFFECTIVE REPORTING:

**Who?
What?
When?
Where?
Why?**

RELEVANT REPORTING:

**How? What's next?
So what?
What problem are you solving?**

volunteerflorida

HOW CAN WE SUPPORT YOU?

FUNDING OPPORTUNITIES

**CAPACITY BUILDING:
TRAINING, RESOURCES**

VOLUNTEER CONNECT

Jovita Woodrich:
volunteer@volunteerflorida.org