[image: image1.png]

Step 10 of the Volunteer Cycle of Staffing

Review Volunteer Staffing Plan

There are two aspects of the volunteer staffing plan that should be reviewed, the individual roles (as covered in Step 8) and the overall volunteer management system. A periodic review of the volunteer staffing plan and appropriate adjustments to it will help assure the health of the volunteer management system. By evaluating the system, planners can anticipate emerging needs as well as identify potential weak links or trouble areas before they become more difficult problems.

Often the most logical time to complete an evaluation is at the end of a program cycle. For the 4-H volunteer management system, an annual review is probably the easiest to manage. This also could coordinate well with the 4-H program year which begins September first.

Now that we have come full cycle through the volunteer staffing process, we are blending step 10 with step 1. We are looking at what we did last year and how we are moving forward to the new year. Systems are always in a state of becoming and maximizing their potential. Systems should be looked upon as being "alive".

Volunteer system renewal is critical to the ongoing success of any program. It is imperative to evaluate system-wide communication and team building, organizational culture, planning for replacements, advancement of volunteer staff as well as to set achievable, measurable goals to be reviewed in the next renewal period. Also valuable to the annual review are topics such as recruitment priorities, support systems at all levels of the organization, and the use of program planning within the system. Understanding how the system works, its strengths and weaknesses, and how the different parts interface with one another is exceedingly important in the process of renewal.

4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image2.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image3.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image4.png]

Step 10 of the Volunteer Cycle of Staffing

Review Volunteer Staffing Plan

In order to renew the volunteer management system, it is extremely important to assess all facets of the volunteer management system as needed. We can do this by asking ourselves several questions related to defined areas. The materials in this section contain a comprehensive assessment tool to help the planning committee review the volunteer staffing plan. For each bulleted item below there is a worksheet designed to help you fine tune your system. All of the information gleaned here as well as from evaluations with individuals will help the planning committee put together the volunteer staffing plan for the next year.

*
Continuous Program Planning

*
Communication

*
Organizational Culture

*
Planning for Replacements and the Advancement of Volunteers

*
Recruitment

*
Support Systems

· Overall Evaluation
4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image5.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image6.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image7.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Continuous Program Planning

Looking at the big picture as well as detailing the more specific aspects of any volunteer management system is important. The work of the program unit and the committee coordinating the volunteer management system needs to be done in conjunction with the annual and long range program planning process of the Extension program unit. In addition, the volunteer management system should be tied closely to the local implementation plan of the 4-H strategic plan, especially as it relates to volunteer development.

An important aspect of planning includes the establishment of a calendar and designation of dates for events and activities. Dates should be chosen and communicated to those affected both directly and indirectly as early as possible. This will help in securing locations and volunteers.

Questions:

1.
What action proposals are included in the 4-H Strategic Plan that needs to be addressed this year?
2.
What priorities are highlighted as part of the Plan of Work (POW) that has implications for volunteer management?

3.
What process do we need to use to coordinate the scheduling of events and activities that relate to or involve volunteer management?

4.
As we review the planning process, do we allow adequate time for planning and preparation? What changes in the process do we need to make?

5.
What new community issues or programs are emerging that will need program/volunteer support?

4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image8.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image9.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image10.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Communication
Communication is critical to the success of any program or system. It's the glue that makes it function as a whole -- across all levels and between levels.

Questions:

1.
What were the specific communication strengths in our system this past year?

2.
What were the specific communication weaknesses in our system this past year?

3.
What action needs to be taken to build on our strengths or address our weaknesses related to communication in the volunteer management system?

4.
Assuming that a significant portion of the 4-H volunteer effort is conducted outside of the Extension office setting, how can we improve communication between all individuals in the system?

Developed by: Ruthann Johnson, 4-H Volunteer, DuPage County.

4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image11.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image12.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image13.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Organizational Culture

Culture or climate in an organization or office is the tone and feeling within the setting. This can range from warm and friendly, to indifferent, to hostile and cold. Often one person can impact organizational climate. The volunteer system evaluation should address the organizational climate and make plans to create the best environment possible.

Questions:
1.
What are the specific strengths in the organizational culture or climate of our program?

2.
What are the specific weaknesses in the organizational culture or climate of our program?

3.
What actions to build on the strengths or to address the weaknesses need to be made?

4.
Is there something or someone who is impeding progress in this area? What can we do about the problem?

5.
How should those involved be rewarded for creating a positive culture/climate?

Developed by: Ruthann Johnson, 4-H Volunteer, DuPage County.

4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image14.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image15.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image16.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Planning For Replacements and Advancement of Volunteer Staff

The need to replace the individual filling every role description will occur at some point. Frequently in 4-H, one person has filled the same role year after year. Today this happens less frequently. Maintaining the same person in a role for years certainly does not encourage growth of the system. When planning for replacements becomes part of the system's renewal process, then this task is easier to tackle. Replacement planning might be part of a three year cycle. The new volunteer learns the role the first year, does the role the second year, and is then ready to teach someone else to assume the role in the third year. Often finding someone to work with an experienced volunteer is easier than finding a new one who has to take on full responsibility immediately on his or her own. Volunteers who are in the roles can help in the recruitment and selection process.

Advancement marks positive progress and is recognition for the volunteer. Opportunities to work and learn at new levels are often incentives to continue volunteering. Even within the same role description, enhancement is often a critical component of keeping volunteers working for the program in some capacity. From year to year do not expect exact replication of a role. The role will change as the individual does, allowing for growth within the role and growth by the individual.

Questions:
1.
What steps or processes do our programs use to encourage all volunteers to increase their knowledge and skills so that they are ready to assume new opportunities for responsibility or change?

2.
How is our volunteer management system helping volunteers improve their delegation skills so that they can assume new tasks?

3.
How is our volunteer management system encouraging our volunteers to look beyond their current opportunity, while at the same time preparing others to assume their current tasks at a later date?

Developed by: Ruthann Johnson, 4-H Volunteer, DuPage County.

4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image17.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image18.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image19.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Recruitment

Volunteer recruitment is a continuous process and a priority in all successful programs. Each year as part of the system renewal, volunteer system managers, program leaders and planners need to review the recruitment goals set for new middle management positions and assess progress in filling all roles. This effort needs to be done in collaboration with the Expansion and Review Committee and 4-H program committees and their targeted expansion plan.

Questions:

1.
What were our recruitment goals for the past year? Who did we recruit to fill those roles?

2.
What methods did we use? Which ones were most effective?

3.
According to our five-year plan, what are our goals for next year?

4.
What additions or adjustments to our long-range plan to expand volunteer placements are needed to reflect changes we now anticipate?

5.
What new recruitment methods can we think of to reach these goals?

6.
What are the specific roles of salaried and volunteer staff in meeting these recruitment goals for the next year?

Developed by: Ruthann Johnson, 4-H Volunteer, DuPage County.

4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.
[image: image20.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image21.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image22.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Support Systems for Volunteers

As middle management volunteers increase in number, change roles, and assume new responsibilities; adjustments need to be made in the support systems at each level in the organization. The type and level of support needed by a first year middle management volunteer differs from that of a more experienced one. Individuals also vary in their need for encouragement and counsel and their ability to meet goals with monitoring. Supervisors at each level of the system need to be aware of these sometimes subtle changes.

Expectations exist in relationships and in systems. A volunteer comes with certain expectations and a supervisor has expectations as well. Other salaried and volunteer staff may have yet other priorities. There is also the expectation that a system will work in a certain manner. It is critical to identify and review these expectations to plan better for renewal of the volunteer management system. The role description identifies certain expectations from the organization's perspective, but there are other ones not so clearly defined, especially those of individual volunteers.

Questions:

(Middle managers working with volunteers)
1.
How can the organization help middle managers identify the type and quantity of support they need to provide to the individual volunteers who work with them?

2.
How can the organization help middle managers assess growth in their volunteers and make adjustments in the level of support that they provide to those volunteers?

3.
What specifically can the organization do to encourage the smooth transition of new volunteers into ongoing roles?

(Staff working with middle managers)
4.
What support do middle managers need to be effective in their roles?

5.
What additional information, resources, etc. do middle managers need from staff?
(Middle managers review of overall system)

6.
What expectations did you have of the volunteer management system? How well did this past year meet your expectations? What adjustments would you suggest be made in the system?

7.
How can the system be expanded by delegating support functions to additional middle management volunteers?

Developed by: Ruthann Johnson, 4-H Volunteer, DuPage County.
4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image23.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image24.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
[image: image25.png]

Step 10 of the Volunteer Cycle on Staffing

System Renewal

Overall Evaluation

Every volunteer management system has strengths and weaknesses. It is important to identify these before attempting to change the system.

Questions:

1.
What are the specific strengths of the volunteer management system this past year?

2.
How can we help middle managers and staff to enhance the system?

3.
What are the specific weaknesses in the system that became evident this year?

4.
How can we address each weakness to strengthen the overall system?

5.
How do different parts of the system coordinate with one another? Are there issues related to this that need to be addressed? How?

Developed by: Ruthann Johnson, 4-H Volunteer, DuPage County.
4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.
[image: image26.png]UNIVERSITY OF ILLINOIS

EXTENSION

1

 [image: image27.png]18 USC 707

University of Illinois • U.S. Department of Agriculture • Local Extension Councils Cooperating

University of Illinois Extension provides equal opportunities in programs and employment.

The 4-H Name and Emblem are Protected Under 18 U.S.C. 707.
(((10

