[image: image1.png]

Step 2 of the Volunteer Cycle of Staffing
DEVELOPING A VOLUNTEER STAFFING PLAN

Page 1
	Use this worksheet as a discussion/planning guide to assess the current roles filled by salaried and volunteer staff (column 2). Then consider what roles your unit would like to have including new and current roles (column 3). Next prioritize actions listing dates for implementation (column 4).

Area of programming:

	
Roles
	
What We Have

Column 2
	
What We Want

Column 3
	
Column 4

Goals/Necessary Changes

(List Dates and Actions)

	Salaried

Staff

	
	
	

	Management

Volunteers

	
	
	

	Other

Adult

Volunteers

	
	
	

	Other

Youth

Volunteers

	
	
	

Adapted from (1993). "Supporting the Vision with a Plan." The Blue Taxi: Planning a System that Takes People Where They Need to Go. National 4-H Council, Chevy Chase, MD, pg. 16-17.

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]

Step 2 of the Volunteer Cycle of Staffing
DEVELOPING A VOLUNTEER STAFFING PLAN

Page 2
	Use this worksheet as a discussion/planning guide to assess your unit's volunteer management system. Consider: current practices and desired practices. Then prioritize actions and set target dates for implementation (Columns 2 and 4).

Area of programming:

	
	What We Have

Column 2
	What We Want

Column 3
	
Column 4

Goals/Necessary Changes

	Involvement of Volunteers from Diverse Backgrounds in Program Decisions and Priority-Setting
	
	
	

	Involvement of Volunteers From Diverse Backgrounds in Implementation of Programming
	
	
	

	Recruitment Screening and Placement of Volunteers
	
	
	

	Orientation of Volunteers
	
	
	

	Training of Volunteers
	
	
	

	Support Liaison Supervision for Volunteers
	
	
	

	Evaluation and Feedback for Volunteers
	
	
	

	Recognition of Volunteers
	
	
	

Adapted from (1993). "Supporting the Vision with a Plan." The Blue Taxi: Planning a System that Takes People Where They Need to Go. National 4-H Council, Chevy Chase, MD, pg. 16-17.
4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. 1997.

[image: image3.png]

Step 2 of the Volunteer Cycle of Staffing

SHARING AND SELLING THE VISION WORKSHEET
	When the plan is complete, assuring the support of those inside or outside the organization that are affected is very important. Consider how you will encourage support from individuals and groups listed in column 1 who will be affected by your plans.

	Categories of

 significant

 individuals

 and groups
	 Whose

 support is

 vital to

 our success?
	 What is

 important

 to this

 group/

 individual?
	 How does

 this vision

 support that

 person's or

group's needs

or interests?
	 What

 message

 should we

 convey?
	 Who (in or

 out of our

group) should

 deliver that

 message?
	 When

 and

 how?

	Decision-

makers outside the Organization

	
	
	
	
	
	

	Decision-

makers within Organization

	
	
	
	
	
	

	Salaried

Staff

	
	
	
	
	
	

	Volunteers

	
	
	
	
	
	

	Advisory Groups

	
	
	
	
	
	

	Collaborators

	
	
	
	
	
	

	Community Leaders

	
	
	
	
	
	

	Groups Affected by the Program

	
	
	
	
	
	

	Others

	
	
	
	
	
	

Adapted from (1993). "Worksheet for Sharing and Selling the Vision." The Blue Taxi - Planning A System That Takes People Where They Need to Go. National 4-H Council, Chevy Chase, MD, p. 22.

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

((2

