[image: image1.png]18 USC 707

what motivates you?

[image: image2.png]EXTENSion

Volunteer Job Selection and Recognition Guide

 Revised August 2006
How do you select volunteers for specific roles? How do you recognize volunteers? Considering how a person is motivated can provide insight to role placement and recognition. A good match of role placement and recognition can lead to sustaining volunteers in the organization.

	Types of Person
	Examples of Role Preference
	Suggested Roles in The Organization
	Suggested Recognition
	Names

	Mostly Achievement Oriented
	Direct client services

Public relations

Fund raising

Training

Personnel

Support activities done in groups (mailings, etc.)

	
	
	

	Mostly Power Oriented
	Fund raising

Administration

Training

Financial (bookkeeping, etc.)

Data gathering

Professional tasks

	
	
	

	Mostly Affiliation Oriented
	Advocacy

Policy making

Fund raising

Political action

	
	
	

Sue Pleskac, Professor Youth Development, UW-Extension, Cooperative Extension

Adapted From TAXI (1994) National 4-H Youth Development Program, National 4-H Council, Washington D.C.

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.

