National 4-H Learning Priorities:

Volunteerism for the Next Generation

Knowledge and Skill Rubric and Syllabus
8/24/09
Team Members:

Sue Pleskac, Co-Chair, University of Wisconsin-Extension

Sheri Seibold, Co-Chair, University of Illinois

Ken Culp III, University of Kentucky

Jana Ferris, Washington State University
Janet Fox, University of Louisiana

Patrick Nestor, West Virginia University

Sue Philley, University of Idaho

Doug Swanson, University of Nebraska

Dan Tabler, University of Maryland

National 4-H Learning Priorities

Volunteerism for the Next Generation

Table of Contents

Background and Overview
3
▪ Vision and Mission

▪ Assumptions and Definitions

▪ Topics and Components
▪ Primary Resources, Delivery Methods and Instructors

▪ Self-Assessment
Need for Professional Development in Volunteerism
6
The Charge and Outcomes of the National Learning Priorities Team
7
Recommendations of Team January 2008
8
Rubric Courses
9
Developing and Implementing and Infrastructure to Support Volunteer Delivery System
9
Personal Readiness
10

Philosophy of Volunteerism

Trends in Volunteerism

Advocating for Volunteerism

Organizational Readiness
13

Creating a Climate for Volunteerism

Identifying Volunteer Needs

Developing Volunteer Positions

Engagement of Volunteers
18

Recruiting Volunteers

Selecting Volunteers

Education of Volunteers
22

Orienting Volunteers

Educating Volunteers

Adult Development and Learning Theory

Risk Management for Volunteer Delivery Systems

Sustainability of Volunteer Efforts
29

Supervising and Coaching Volunteers

Managing Volunteers’ Performance

Recognizing Volunteers

Evaluating Volunteer Efforts

Review and Analysis of Volunteer Delivery System Review and Analysis
35
Appendices Are Included in a Separate Document.

Volunteerism Logic Model

Self Assessment for Learners

Volunteer Delivery Systems

Personal Readiness

Organizational Readiness

Engagement of Volunteers

Education of Volunteers

Sustainability of Volunteer Efforts
 National 4-H Learning Priority Team

Volunteerism for the Next Generation
Background and Overview
The focus of volunteerism for the 4-H Youth Development profession is the building and maintaining of volunteer management systems for the delivery of youth development programs. This is according to the 4-H Professional Research, Knowledge and Competencies Study 2004; New Foundations of 4-H Youth Development Profession posted at National 4-H Headquarters http://www.national4-hheadquarters.gov/library/4-Hprkc_study_010605.pdf. (4-H PRKC)
Building individual competencies for volunteerism in paid staff will lead to increased organizational capability to achieve our mission and ultimately for community capacity to grow, support and sustain 4-H youth development clubs, groups and programs.

A key priority is helping staff create and maintain effective local volunteer delivery systems for their 4-H programs. A volunteer delivery system includes both volunteer development and volunteer management. Creating systems and models for engaging volunteers in 4-H will help 4-H professionals deliver positive youth development programs that meet the needs and interests of young people and reinforce the image that 4-H is an appealing and relevant organization for today’s youth and volunteers.

[image: image1][image: image3.jpg]

Vision for Volunteerism for the Next Generation:
Extension 4-H Youth Development staff throughout the nation will implement consistent high quality volunteer programs that develop a highly educated, empowered, and diverse volunteer work force that is recognized by stakeholders and the organizational system for the positive impact they have upon youth.
Mission for Volunteerism for the Next Generation:

To increase competencies in volunteer development, volunteer management, and volunteer delivery systems through education for 4-H youth development staff nationwide.
Assumptions:

· We are committed to model the behavior and principles we teach in volunteer development and management. We must engage volunteers in all areas of 4-H work.

· Adult learning theory is crucial to effective staff and volunteer learning and engagement.

· A comprehensive volunteer delivery system must be in place for all effective 4-H programs.

Definitions:

· Volunteer Delivery System: A volunteer delivery system is a unified, orderly process for coordinating and overseeing the work of volunteers and their partnership with staff at all levels of the county program. It is a comprehensive infrastructure that links the processes to put all aspects of staffing together. This system includes:
· operating within an organizational structure and guidelines

· defining relationships and clarifying roles for paid and volunteer staff

· assuring availability of resources to support the system

· identifying lines of authority and span of control
· securing personnel to fill roles

· providing orientation and training for staff

· assuring oversight, support, evaluation and recognition for volunteers
· providing for the evaluation and renewal of the system

· documenting processes and accomplishments of the system
· Volunteer Development: Educating and empowering volunteers to assume or accept service or leadership roles. Improving and building volunteer knowledge and competencies.
· Volunteer Management: Organizational operation oversight for the utilization of volunteers to achieve organizational goals by individuals who manage and control programs, resources and inputs.
Volunteerism Topics and Components:

Five topics were identified through the 4-H PRKC. Each topic had two to four components. Two additional topics were added for a total of seven topics.

Developing and Implementing an Infrastructure to Support a Volunteer Delivery System*

Personal Readiness

Sharing a philosophy of volunteerism

Identifying trends in volunteerism

Advocating for volunteerism

Organizational Readiness

Creating a climate for volunteerism

Identifying volunteer needs

Developing volunteer positions

Engagement of Volunteers

Recruiting volunteers

Selecting volunteers

Education of Volunteers

Orienting volunteers

Educating volunteers based on Volunteer Research Knowledge and Competencies (VRKC)

Utilizing adult development and learning theory

Managing risk for volunteer delivery systems*

Sustainability of volunteer efforts

Supervising and coaching volunteers

Managing performance of volunteers

Recognizing volunteers

Evaluating volunteer efforts

Review and Analysis of Volunteer Delivery System*
*Added to the components based on discussion with external volunteer consultants at the Points of Light Conference in Philadelphia in June 2007.
Primary Resources Utilized In the Rubric:

· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension.
· The Community Toolbox. http://ctb.ku.edu/tools_toc.htm
· Everyone Ready. Energize Inc. http://www.energizeinc.com/ *
· McCurley, S. and Lynch R. (1996) Volunteer Management. IL. Heritage Arts Publishing.

· TAXI (1994) National 4-H Council (Currently out of print) – replaced by Volunteerism for the Next Generation Fact Sheets. (2009). National 4-H Council. *
· Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension

· Connors, T. (Ed). The Volunteer Management Handbook (1995) NY. John Wiley & Sons
* Based on recommendations and review, these resources would be used throughout the implementation of the rubric.
Note: TAXI. (1994). National 4-H Council. (Currently out of print).

TAXI (Taking Anybody into Expanded Involvement) was a curriculum developed by National 4-H Council in the mid 90’s. Funding was provided by the W.K. Kellogg Foundation as part of a Community CARES grant to ECOP, National 4-H Council, and USDA Extension Service 4-H. TAXI is currently out of print.

TAXI was one of the primary volunteerism resources identified by internal and external experts when the National 4-H Learning Priority Team on Volunteerism began their work in 2007. TAXI was utilized initially in developing the Volunteerism Knowledge and Skill Rubric and Syllabus.

The National 4-H Learning Priority Team received permission from National 4-H Council to retrieve specific sections from TAXI and to create new Volunteerism for the Next Generation (VNG) Fact Sheets. These fact sheets are now listed in the Volunteerism Rubric in the Reading and Learning Activity sections for Specific Learning Outcomes. The fact sheets can be used to supplement the information provided through the Everyone Ready online professional development program.

The VNG Fact Sheets will list the TAXI citation at the end of each fact sheet. The VNG Fact Sheets will be posted on the Volunteerism web page at National 4-H Council under Staff Resources.
Anticipated Delivery Methods:

On-line – synchronous and asynchronous learning

Self-study

Face-to-face

Mentor and Coaching
Cohort groups for colleagues of all knowledge and skill levels. This can be especially important for new colleagues.
Instructors:

Instructors will include professionals from the anticipated National 4-H Academy, Volunteer Development Specialists within the National Extension System and external consultants/trainers from the profession of volunteerism.

Self Assessment:

In order to effectively take advantage of the volunteerism modules, paid staff will complete the Self-Assessment for Volunteer Development for the Next Generation. This will determine current levels of knowledge and skills and support the development of plans to complete the essential learning appropriate for their specific position and local expectations. Paid staff will identify goals and develop their personal professional development plan. The self assessment is located in the Appendix.
This Rubric and Syllabus has been updated after several recommendations of the National Learning Priorities Team on Volunteerism for the Next Generation have been fully implemented.

Need for Professional Development in Volunteerism
4-H Youth Development programs are delivered primarily through volunteers. Over 440,100 adult and 97,700 youth volunteer for 4-H (2005 statistics National 4-H Headquarters). It is the role of paid staff to develop and manage a system where volunteers guide and support youth. As new programs emerge, they are generally designed to be led by volunteers. 4-H Youth Development provides volunteers with opportunities for personal growth and satisfaction. Approximately 3,066 paid staff1 support the work of the volunteers in program delivery. At this time, no national comprehensive consistent professional development training is available for paid 4-H staff.
Providing quality professional development is critical for 4-H educators to provide quality and effective youth development programs through volunteers. A 4-H Professional Development Logic Model (http://www.national4-hheadquarters.gov/comm/PD_Logic_Model_06.pdf) guides the work. A set of 4-H professional development outcomes (http://www.national4-hheadquarters.gov/comm/PD_Outcomes.pdf) links professional development to impact: Young people experience positive outcomes because 4-H youth development professionals reflect quality, distinction and leadership in the field of youth development.
According to the Urban Institute, 2004, "Volunteer Management Capacity in America's Charities and Congregations: A Briefing Report." Washington DC.

“Devoting Substantial Staff Time Spent on Volunteer Management is a Best Practice. The percentage of time a paid staff volunteer coordinator devotes to volunteer management is positively related to the capacity of organizations to take on additional volunteers. The best prepared and most effective volunteer programs are those with paid staff members who dedicate a substantial portion of their time to management of volunteers. This study demonstrated that, as staff time spent on volunteer management increased, adoption of volunteer management practices increased as well. Moreover, investments in volunteer management and benefits derived from volunteers feed on each other, with investments bringing benefits and these benefits justify greater investments.”
The study also found that staff time devoted to volunteer development is low and best practices in volunteer development and management practices are not fully implemented. This study demonstrates the need for Extension staff to be fully equipped to adopt best practices in implementing a comprehensive volunteer delivery system to insure that effective positive youth development programs are in place. It is critical that staff take the time to gain the skills and to fully implement the system at the local level.
The goal for the National Learning Priority Team on Volunteer Development for the Next Generation is to develop a teaching and learning resource that will meet several important needs of the national 4-H system:
· Provide learning and practice opportunities that will bring paid staff to the practitioner level.
· Provide coordinated education in volunteer delivery systems, volunteer development and volunteer management that is consistent in scope and depth across the country.
· Provide opportunities for learning and practice through a variety of delivery methods.

· Provide customized content for individual 4-H staff professional development plans through the use of a self assessment tool.
1 Astroth, Kirk. Understanding the 4-H Workforce Executive Summary (2006) http://www.national4-hheadquarters.gov/library/StaffingSummaryExec07.pdf
The Charge and Outcomes of the National 4-H Learning Priorities Team on Volunteerism
The charge to the National Learning Priority Team on Volunteer Development for the Next Generation was to develop and organize educational content for professional development in volunteerism. The overall outcome is 4-H professionals who will enhance program quality, which leads to positive outcomes for young people and improves the long-term success of 4-H programs. The team created a comprehensive staff development framework for volunteer development, volunteer management and volunteer delivery systems that will increase the competencies of 4-H youth development staff across the nation.
The team began the work in February 2007. They include: Sue Pleskac, WI; Sheri Seibold, IL; Christy Barkley, PA; Ken Culp III, KY; Jana Ferris, WA; Janet Fox, LA; Sue Philley, ID; Ryan Schmiesing, OH; Doug Swanson, NE; Dan Tabler, MD. Christy Barkley and Ryan Schmiesing resigned due to professional commitments. Patrick Nestor, West Virginia University, joined the group shortly thereafter. Doug Swanson was an original co-chair of the team. Work was completed through regular teleconferences and one face-to-face meeting in November 2007.
The final document was peer reviewed by Julie Chapin, MI; Harriet Edwards, NC; Steve McKinley, IN.
Team outcomes included:

· The Volunteer Development Learning Priority Team reviewed the 4-H Professional Research, Knowledge and Competencies Taxonomy 2004 (PRKC) as it began its task to develop a professional development plan and model for 4-H Youth Development staff. The group adopted the Volunteerism Domain from PRKC as its basic framework. Additionally, the team decided to add a component related to creating a training module that helps staff to create and support an overall infrastructure of a volunteer delivery system within their program.
· The team defined the focus of its work. The subject matter is skill development needed by staff to implement and teach volunteer development, volunteer management and volunteer delivery systems. While educating volunteers is a critical component of the entire system, the primary role of the team is not developing volunteer training materials.
· Team members conducted a comprehensive curriculum and literature review for research and best practices which address basic components of volunteer development, volunteer management and volunteer delivery systems.

· A subcommittee of the team met with external volunteer trainers and consultants at the 2007 Points of Light Conference in Philadelphia, PA in July. The subcommittee attended sessions taught by these trainers and consultants to add investigation of current research and best practice programs.

· The team reviewed a commercial volunteer development educational package, Everyone Ready published by Energize Inc.

· Team members created a knowledge and skills rubric with three staffing levels based on volunteer management, volunteer development and volunteer delivery systems concepts. The rubric included topics for staff development, objectives and outcomes. A Resource Addendum was identified. The levels include:

· Novice: Professional that is at the level of awareness and understanding of concepts and practices (Knowledge and Skill Development)

· Practitioner: Professional that is engaged in the application of concepts and best practices. (Application of Principles)

· Expert: Professional that is engaged in best practices and sustains an effective volunteer delivery system (Application and Synthesis)

· Team members developed a Logic Model for National Learning Priorities Volunteerism for the Next Generation.

· Team members completed a gap analysis on the Volunteer Rubric and the Everyone Ready curriculum.

· Team members reviewed existing and out-of-print volunteerism materials, including TAXI.
· Team members developed a self assessment for professionals to guide their personal professional development plans.
National 4-H Learning Priorities Team Volunteerism for the Next Generation

Recommendations

1. Curriculum and educational programs require purchase, adaptation, and development to meet the outcomes identified in the Volunteer Development rubric and syllabus.
a. Purchase Everyone Ready at the highest level to provide baseline volunteer development education to staff nationwide. Champions Plus level at $36,000

· A gap analysis of Everyone Ready content correlated with the volunteer development rubric. Deliverable winter 2008.

· Purchase time for team members to brand the Everyone Ready materials and include institutional connection (add logo, and instructions to supportive materials that will surround the Everyone Ready curriculum/resource). Customize the materials for Extension and 4-H use. Deliverable fall 08 for pilot.
· Purchase time from team members to develop the curriculum needed from the gaps identified in the Everyone Ready materials. This would include an update and revision of TAXI and possibly others. Deliverable fall 2009.

· Develop additional educational models to insure rubric is fully implemented. Deliverable 2010.

· Identify logistics of implementation, link to institute/academy, and accountability plan to the state and organization. Deliverable as an ongoing outcome.

b. Develop resources and curriculum/education for supporting a volunteer development system at the local level. It will require buyout of one or two qualified persons that may or may not be on this team. Deliverable pilot in Fall 09 and final in Fall 2010

c. Support the development of educational materials that support VRKC which is critical to the rubric and syllabus. Deliverable Fall 09 with team to be determined in cooperation with Ken Culp III, Renee McKee, and Patrick Nestor

d. Review and develop resources and curriculum/education for recruiting and supporting a diverse volunteer staff. This may need connections with the other learning priorities teams.

2. The Steering Committee should create a system of marketing benefits for participation. Audience includes participants, administrators, and other stakeholders.

3. The steering committee should add “Embrace adult learning theory” to the guiding principles.
4. The work of the National Learning Priority Volunteerism for the Next Generation must be tied to the National Framework for 4-H Volunteerism.

5. The work of the National Learning Priority Volunteerism for the Next Generation will be rolled out and an integral part of the National Extension Conference on Volunteerism in April, 2009.

National 4-H Learning Priority Team Volunteerism for the Next Generation

Rubric and Syllabus by Topics
Topic 1: Developing and Implementing an Infrastructure to Support a Volunteer Delivery

 System

Overview

A volunteer delivery system is a unified, orderly process for coordinating and overseeing the work of volunteers and their partnership with staff at all levels of the program. It is a comprehensive infrastructure that links the processes to put all aspects of staffing together. This system includes:

· the organizational structure and operating guidelines

· defining relationships and clarifying roles for paid and volunteer staff

· assuring availability of resources to support the system

· identifying lines of authority and span of control

· securing personnel to fill roles and providing orientation and training for staff

· assuring oversight, support, evaluation and recognition for volunteers

· providing for the evaluation and renewal of the system

· documenting processes and accomplishments of the system
Resources

· Connors, T. (Ed). (1995). The Volunteer Management Handbook. NY. Wiley and Sons.
· Ellis, S. (1996). From the Top Down: The Executive Role in Volunteer Program Success. Energize Inc.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· McCurley, S, and Lynch, R. (1996). Volunteer Management. IL. Heritage Arts Publishing.
· National 4-H Headquarters; 4-H Professional Research, Knowledge and Competencies Study 2004; New Foundations for the 4-H Youth Development Profession. http://www.national4-hheadquarters.gov/library/4-Hprkc_study_010605.pdf

· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Infrastructure to Support a Volunteer Delivery System
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Define volunteerism and how volunteerism is critical to 4-H youth development programs.
	Connors, T. (Ed.) The Volunteer Management Handbook
Ellis, Susan. From the Top Down: The Executive Role in Volunteer Program Success

	Describe the elements of an effective volunteer delivery system and their importance to local youth development programming.
	Connors, T. (Ed.) The Volunteer Management Handbook
Ellis, Susan. From the Top Down: The Executive Role in Volunteer Program Success

	Assess current volunteer delivery system including specific elements of volunteer development and volunteer management.
	Volunteerism for the Next Generation Team. (2009). Criteria for Evaluating a Volunteer Program. Washington, D.C.: National 4-H Council.

Practitioner Level

	Infrastructure to Support a Volunteer Delivery System
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop strategies that build on strengths of the local volunteer delivery system and address the gaps in the system.
	Connors, T. (Ed.) The Volunteer Management Handbook

Ellis, Susan. From the Top Down: The Executive Role in Volunteer Program Success

Expert Level
	Infrastructure to Support a Volunteer Delivery System
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Model volunteer delivery systems are identified and shared.
	

Topic 2: Personal Readiness

Topic Components:
Philosophy of Volunteerism

Trends in Volunteerism

Advocating for Volunteerism

Philosophy of Volunteerism:

Overview

· Develops and demonstrates personal philosophy of volunteerism in congruence with professional ethics
· Articulates a belief in the competence of volunteers

· Develops and/or supports an organizational philosophy of volunteerism

Resources

· Achieving Success through Volunteers Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension. (Chapter 1)
· Ellis, S. & Campbell, K. (2005). By The People: A History of Americans As Volunteers. Energize Inc.
· Ellis, S. (1996). From the Top Down: The Executive Role in Volunteer Program Success. Energize Inc.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Graff, L. (2005). Best of All: The Quick Reference Guide to Effective Volunteer Involvement. Linda Graf and Associates. Chapter 1.
· Connors, T. (Ed). (1995). The Volunteer Management Handbook. NY. Wiley and Sons. Metaphors and Visions for the Voluntary Sector by Jon Van Til.
· Rutledge, James. (2008). Getting Extension Professionals and Volunteers on the Same Page. http://www.uwex.edu/ces/4h/ncrvd/ref/StaffVolunteerConnection.cfm

· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Philosophy of Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Describe the concept of volunteerism.
	“Definitions and Principals of Volunteering” June 2005; information sheet; http://www.volunteeringaustralia.org/

	Outline the history of volunteerism.
	Ellis, S. & Campbell, K. By The People: A History of Americans As Volunteers. Chapters 1-10.

	Describe who volunteers and for what motivations.

	Meneghetti. M. M. “Motivating People to Volunteer Their Services.” Chapter 2, Volunteer Management Handbook, ed Connors.

Everyone Ready. Keeping Volunteers Motivated (So They Stay!) Nov. 2011

	Explain roles volunteers do and could play in 4-H programs.
	Everyone Ready. Volunteer Performance Assessment Feb. 2011.

	Describe an effective 4-H volunteer delivery system.
	Ellis, S. Volunteer Management Audit. Energize, Inc.

Practitioner Level

	Philosophy of Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Articulate your personal philosophy of volunteer involvement.
	Assignment on writing and exploring personal beliefs and practices.
Volunteerism for the Next Generation Team. (2009). Establishing Consensus in Volunteer Philosophy. Washington, D.C.: National 4-H Council.

	Develop, or reinforce and adopt a mission and vision statement of volunteer involvement for a local 4-H program.
	Activity

Everyone Ready. Policies that Support Volunteer Involvement. Oct. 2012.
Volunteerism for the Next Generation Team. (2009). Creating the Vision. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Designing a Needs-Based Volunteer System. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Supporting the Vision with a Plan. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Criteria for Evaluating a Volunteer Program. Washington, D.C.: National 4-H Council.
Volunteerism for the Next Generation Team. (2009). Organizing to Make the Vision Happen. Washington, D.C.: National 4-H Council.
Volunteerism for the Next Generation Team. (2009). Sharing and Selling the Vision. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Acting on the Vision with a Three-Year Plan. Washington, D.C.: National 4-H Council.

	Define the role of staff and volunteers and their relationship in a local 4-H program.
	Rutledge, James. Getting Volunteers and Staff on the Same Page. http://www.uwex.edu/ces/4h/ncrvd/ref/StaffVolunteerConnection.cfm
Everyone Ready. Building the Foundation for Volunteer Involvement. Sept. 2009.
Everyone Ready. Bridging the Gap between Volunteers and Employees: Keys to Effective Partnerships. Mar. 2010
Everyone Ready. OUR Volunteer Program: The Management Team Approach to Enhancing Volunteer Programs. Aug. 2011.

	Assess personal readiness in implementing a volunteer delivery system.
	Volunteerism for the Next Generation Self Assessment
Volunteerism for the Next Generation Team. (2009). Self Assessment for a Volunteer Leader/Manager. Washington, D.C.: National 4-H Council.

Expert Level
	Philosophy of Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Engage stakeholders in the implementation of 4-H volunteerism.
	

	Engage in or lead systems change processes to insure the philosophy of 4-H volunteer programs is implemented with the intended impact.
	Everyone Ready. The Role of Department Heads and Middle Managers in Supporting Volunteers. Dec. 2010
Everyone Ready. Managing Change (and Dealing with Resistance to It!) July 2012

Trends in Volunteerism

Overview

· Identifies and engages expanded, diverse audiences as both volunteers and recipients of volunteers’ services

· Understands societal trends and adapts volunteer management strategies accordingly

Resources

· Community Tool Box University of Kansas. http://ctb.ku.edu/tools_toc.htm
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Independent Sector. http://www.independentsector.org/programs/research/gvresources.html
· Volunteering in America. Corporation for National and Community Service. http://www.nationalservice.gov/about/volunteering/index.asp
· Volunteering Reinvented: Human Capital Solution for the Nonprofit Sector. (2007). Corporation for National and Community Service. http://www.nationalservice.gov/pdf/07_0719_volunteering_reinvented.pdf
Novice Level

	Trends in Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Identify current trends in volunteerism.
	Everyone Ready. Cutting-edge Trends and Issues in Volunteerism…and Why They Matter. Sept 2010
Everyone Ready. Staying on the Cutting Edge. Sept. 2012.

	Identify potential audiences, reflecting trends, to fill new and current roles.
	Everyone Ready. Volunteer Performance Assessment. Feb. 2011.

Everyone Ready. Pro Bono Services: Get Ready for the Highly-Skilled Volunteer. Dec. 2009 and Aug. 2012.

Practitioner Level

	Trends in Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop a plan to incorporate trends into current volunteer program.
	Community Toolbox, www.ctb.ku.edu Chapters 8-12

	Understand how broad societal trends relate to local trends.
	

	Identify who volunteers in the local program and identify trends in their service (length of time, roles, etc)
	Examination of local facts and figures

Expert Level
	Trends in Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Engage the volunteer delivery system in implementing a plan that incorporates trends.
	Community Toolbox. Arranging for Community Mobilizers, http://ctb.ku.edu/en/promisingapproach/tools_bp_6.htm

Advocating for Volunteerism:

Overview

· Knows role of organizational volunteers and communicates benefits to community, organization, and individuals

· Identifies and nurtures staff/volunteer teams to manage change

· Educates peers and co-workers on the value of volunteerism
Resources
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension. Introduction and Chapter 1.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Hawthorne, N. (1997) Building Better Relationships with Volunteers.
· Pleskac, S. Cycle of Volunteer Administration. University of Wisconsin-Extension. http://www.uwex.edu/ces/4h/resources/mgt/documents/CycleVolunteerStaffing.doc
· 4-H 101. National 4-H Council. http://www.national4-hheadquarters.gov/library/4H101.pdf Section 4: Involving Volunteers.
· Pleskac, S. What are Your Volunteer Program Needs? University of Wisconsin-Extension. http://www.uwex.edu/ces/4h/resources/mgt/documents/WhatAreYourVolProgNeeds.doc
· Stallings, B. (2005) “The Board’s Role in Leading and Supervising the Volunteer Program”, 55 Minute Training Lessons; Energize, Inc.
Novice Level

	Advocating for Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Identify the roles volunteers fill in the organization.
	Everyone Ready. The Role of Department Heads and Middle Managers in Supporting Volunteers. Dec 2010
Everyone Ready. Managing Change (and Dealing with Resistance to It!) July 2012

	Identify the impact volunteers have in the 4-H program.
	Everyone Ready. Demonstrating Impact of Volunteer Involvement. March 2011

Practitioner Level

	Advocating for Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Educate staff, supervisors, and volunteers on the value of volunteerism to the 4-H organization.
	Stallings, B. (2005) “The Board’s Role in Leading and Supervising the Volunteer Program”, 55 Minute Training Lessons; Energize, Inc.
Everyone Ready. Taking the Lead: The Key Decision Maker’s Role in Demonstrating Support of a Volunteer Program. June 2010.

Expert Level
	Advocating for Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Participate in efforts outside the local program to advocate for 4-H volunteer delivery systems as a vital part of paid staff roles.
	Community Toolbox. www.ctb.ku.edu Principles of Advocacy Chapter 30.
Everyone Ready. Budgeting for a Volunteer Program. Feb. 2010.

Topic 3: Organizational Readiness

Topic Components:

Creating a Climate for Volunteerism

Identifying Volunteer Needs

Developing Volunteer Positions

Creating a Climate for Volunteerism:

Overview

· Creates and supports a positive environment for volunteerism

· Develops and supports staffing structures that align and support meaningful roles for volunteers
Resources

· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension. Step 10.

· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005). Michigan State University Extension. Chapter 1.
· Cihlar, C. (2004) A Friendly Atmosphere for Your Volunteers. Office of Planning, Research, and Evaluation. Points of Light Foundation.

· Connors, T. (Ed). (1995). The Volunteer Management Handbook. NY. Wiley and Sons. Chapter 1 - Metaphors and Visions for the Voluntary Sector by Jon Van Til and Chapter 3 Preparing the Organization for Volunteers by Jeffrey Brudney.
· Creating a Welcoming Environment for New Volunteers. Corporation for National and Community Service. http://www.nationalserviceresources.org/epicenter/practices/index.php?ep_action=view&ep_id=937
· Evaluating your Organization’s Volunteer Climate. Corporation for National and Community Service. http://www.nationalserviceresources.org/epicenter/practices/index.php?ep_action=view&ep_id=936.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Ellis, Susan and Campbell K. (2005). By The People: A History of Americans As Volunteers. Energize Inc.
· Ellis, Susan. (1996). From the Top Down: The Executive Role in Volunteer Program Success. Energize Inc.
· Graff, L. (2005). Best of All: The Quick Reference Guide to Effective Volunteer Involvement. Linda Graf and Associates. Chapter 1.
· Huff, Paula. (2003), Founder’s Syndrome and 4-H Leaders Organizations. University of Wisconsin-Extension Department of Youth Development Paper. http://www.uwex.edu/ces/4h/department/viewdocument.cfm?item=ACF4F9F%2Epdf
· McCurley, S. & Lynch, R. (1996) Volunteer Management. IL. Heritage Arts Publishing. Chapter 3.
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Note: The National Learning Priority Team – Equity, Access, and Opportunity has created a syllabus with several competencies and learning outcomes that would be relevant for the “Creating a Climate for Volunteerism” section of this rubric. Refer to their syllabus for additional learning opportunities. Contact Manami Brown at mbrown@umd.edu for additional information.

Novice Level

	Creating a Climate for Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Define the purpose, goals, and objectives of the volunteer delivery system.
	Everyone Ready. Focus on the Volunteer Program Manager: A Task Analysis of the Role and it Significant Issues. Oct. 2009.
Everyone Ready. Building and Sustaining Strong Volunteer Leadership. Jan 2012.
Everyone Ready. Policies that Support Volunteer Involvement. Oct. 2012
Everyone Ready. The Power of Integrating Volunteers Throughout the Organization. May 2010.
Review organization policies, procedures and structure.

	Explain the contribution of volunteer efforts in the program.
	Write a brief statement that defines the contributions of volunteer efforts to your program.

	Identify strategies for creating an environment that is welcoming and engaging for prospective volunteers.
	Develop a checklist of strategies that may be implemented to create a welcoming environment. Share this with new and experienced volunteer and paid staff. Let them use the checklist to evaluate your situation.
Review Huff paper on Founders Syndrome.

	Identify the dominant culture(s) of the organizations and describe the characteristics of dominant culture.
	Utilize the System Renewal Worksheet on Organizational Culture from the Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Programs, University of Illinois Extension. Step 10 – Review Volunteer Staffing Plan.

	Identify the level of cultural competency of staff and volunteers.
	Volunteerism for the Next Generation Team. (2009).Valuing and Achieving Diversity in Volunteer Management. Washington, D.C.: National 4-H Council.

Refer to the National 4-H Learning Priority Team – Equity, Access, and Opportunity Syllabus – particularly the content area on Sensitivity. Contact Manami Brown (mbrown@umd.edu)

	Identify roles and responsibilities of paid staff and volunteers.
	Develop a chart that outlines the roles and responsibilities of paid and volunteer staff. Share with both for feedback. Review Volunteer Code of Conduct.
Volunteerism for the Next Generation Team. (2009). Identifying Volunteer Roles. Washington, D.C.: National 4-H Council.

Practitioner Level

	Creating a Climate for Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Implement an organized and purposeful entry for volunteers in the program.
	Interview new volunteers who have joined your organization for ideas and suggestions. Use these ideas to create an entry plan. Develop and utilize an organizational volunteer handbook.

	Create and maintain a work space for volunteers that are technologically current, appropriately supplied and projects an engaging atmosphere.
	Develop a volunteer work space. Work with volunteers for input into the development of the space and to evaluate the space.

	Assign individual(s) responsible for initial greeting of volunteers
	

	Employ strategies to improve cultural competencies of volunteers.
	Refer to the National 4-H Learning Priority Team – Equity, Access, and Opportunity Syllabus – particularly the content area on Inclusive Organizations. Contact Manami Brown (mbrown@umd.edu)

	Establish clear communication of organizational messages and materials which demonstrates ability to adjust for cultural implications.
	

	Employ strategies to ensure inclusion and feedback of/from volunteers.
	Collect feedback forms/tools from a variety of sources and use those to create your own list of feedback strategies.

Expert Level

	Creating a Climate for Volunteerism
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Assess staff attitudes; with staff, create support of volunteer delivery system.
	Everyone Ready. It takes Two to Tango: Building Successful Relationships Between Volunteers and Paid Staff. Oct. 2011.
Volunteerism for the Next Generation Team. (2009). Identifying Needs Within the Program. Washington, D.C.: National 4-H Council.

	Clearly articulate volunteer efforts and contributions to the organization.
	Provide examples of correspondence or media releases that you have created to share organization’s volunteer efforts and contributions with stakeholders, funders, donors, or clientele.

	Survey/involve volunteers to determine perception of environment as it relates to volunteers.
	

	Review and address cultural implications for organizational readiness (consult with Expanding Outreach to New Audiences National Learning Priority Team)
	Refer to the National 4-H Learning Priority Team – Equity, Access, and Opportunity Syllabus. Contact Manami Brown (mbrown@umd.edu)

	Insure channels of communication are clear and open to all volunteers and staff.
	Review the Communications Tool in Volunteer Management: A Handbook for Expanding Volunteer Management Systems in Local 4-H Youth Programs, University of Illinois Extension. Step 10 – Review Volunteer Staffing Plan – worksheets on Communication.

Identify Volunteer Needs:

Overview

· Develops and conducts community needs and assets assessments.

· Develops and conducts organizational needs and assets assessments.
Resources:

· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension. Step 1 and Step 2.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension. Program and Organization Needs Assessment.
· The Community Toolbox. http://ctb.ku.edu/tools_toc.htm. Chapter 3.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Pleskac, S. What Are Your Volunteer Programming Needs? University of Wisconsin-Extension. http://www.uwex.edu/ces/4h/resources/mgt/documents/WhatAreYour VolProgNeeds.doc
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Identifying Volunteer Needs
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Utilize assessment tools to identify areas of programming and current and needed volunteer roles (episodic, short-term, long-term, and virtual volunteer roles). Consider current issues such as generational differences.
	Utilize a community and a program needs assessment tool for your community and program. (IL, MI, TAXI, WI materials) Summarize the results.

Volunteerism for the Next Generation Team. (2009). Identifying Volunteer Roles. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Identifying Needs-Based Roles for Volunteers. Washington, D.C.: National 4-H Council.
Everyone Ready. Pitfalls and Obstacles to Volunteer Involvement Jan 2010.
Everyone Ready. Generations: Adapting to Volunteers of Different Ages. July 2010.

Everyone Ready. Mandated Service: A Human Resource Opportunity. Aug. 2010.

Everyone Ready. Tapping into Corporate Volunteer Programs. Oct. 2010.

	Identify current volunteer roles in the 4-H program.
	Create list of current volunteer roles in program. Consider samples from Kentucky, New Jersey, Illinois and North Carolina.

	List potential volunteer roles for expansion of program.
	Create list of potential volunteers for program.

Practitioner Level

	Identifying Volunteer Needs
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop and implement a staffing plan for expanding volunteer positions within the local program based on results from needs assessment tool.
	Create and implement a staffing plan to include several new volunteer roles. Follow-up 6 months later or at end of year to see what was accomplished.

	Develop and implement a recruitment plan for new volunteers.
	Create and implement a recruitment plan for the specific new volunteer roles identified. Follow-up to collect information on parts of plan utilized.

Expert Level

	Identifying Volunteer Needs
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Establish and implement a multi-year volunteer staffing plan for expanding volunteer roles in program with phase-in benchmarks.
	Create and implement a multi-year staff plan. Include phase-in benchmarks and a timeline.

	Engage key players to help clarify your volunteer staffing plan and to sell it to stakeholders.
	Identify 2-6 key leaders to help sell your volunteer staffing plan to clientele, volunteers, funders, and stakeholders. Document results of their efforts.

	Develop and utilize tools for volunteer delivery system renewal.
	Create/modify a tool to help assess volunteer delivery system renewal for your program.

Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Programs, University of Illinois Extension. Step 10 – Review Volunteer Staffing Plan –includes tools and worksheets.

Developing Volunteer Role or Position Descriptions:

Overview

· Identifies potential volunteer roles and responsibilities
· Develops written volunteer role or position descriptions
Resources:

· 4-H Community Club Central Website. University of Wisconsin-Extension. http://www.uwex.edu/ces/4h/clubs/volunteers.cfm

· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension. Step 3.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension. Chapter 1.
· Building Leadership and Skills Together (BLAST). (1992) Ohio Extension University Extension. Module 2.
· Ellis, S. (1994). The Volunteer Recruitment Book. Energize, Inc. A Fresh Look at Volunteer Design.

· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· McCurley, S. and Lynch R. (1996) Volunteer Management: Mobilizing all the Resources of the Community. IL. Heritage Arts Publishing. Chapter 4.
· McDuff, Nancy. (1993). Volunteer Recruiting and Retention. MBA Publishing. Chapter 6 - Job Descriptions.

· Points of Light Foundation, www.pointsoflight.org Fact sheet: Designing Effective Volunteer Positions.

· Staff Screening Tool Kit: Building a Strong Foundation Through Careful Staffing, Nonprofit Risk Management Center. 1998. Chapter 3.
· University of Illinois Extension – 4-H Youth Development – Volunteer Role Descriptions http://web.extension.uiuc.edu/state4h/volunteers/.
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Developing Volunteer Role or Position Descriptions
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Identify reasons to utilize volunteer role descriptions and prepare a short list of the benefits of role descriptions.
	Read IL, McCurley, MI, OH, and VNG materials on volunteer role descriptions.
Volunteerism for the Next Generation Team. (2009). Designing the Position and Position Description Worksheet. Washington, D.C.: National 4-H Council.
Everyone Ready. Designing Work for Today’s Volunteers. Sept. 2011.

	Identify components of a role description, create format for such a role description.
	Identify the format for creating volunteer role descriptions. Critique samples in preparation to creating your own.

	Create written role descriptions for several volunteer positions.
	Write and utilize several role descriptions.

Practitioner Level

	Developing Volunteer Role or Position Descriptions
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Create written role descriptions for all volunteer positions.
	Develop role descriptions for all volunteer roles in the program.

	Create and utilize role descriptions in the recruitment, placement, and orientation of volunteers.
	Develop a plan to utilize the created role descriptions in the recruitment, placement, and orientation of volunteers in your new roles.

	Negotiate and collaborate the content of role descriptions with volunteers.
	Negotiate the content of the role descriptions as you place new volunteers.

Expert Level

	Developing Volunteer Role or Position Descriptions
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Involve volunteers, committee chairs, and other key leadership people in developing and/or updating written role descriptions for all volunteer positions.
	Identify a list of volunteers, committee chairs, or key leaders that can assist with developing volunteer positions.

	Utilize volunteer role descriptions throughout the volunteer delivery system including training, support, and evaluation of volunteers.
	Develop a plan to utilize the role descriptions throughout the entire volunteer delivery system including training, support, and evaluation of volunteers. Share results later.

Topic 4: Engagement of Volunteers

Topic Components:

Recruiting Volunteers

Selecting Volunteers

Recruiting Volunteers

Overview
· Understands fundamentals of human motivation as related to volunteerism
· Understands and implements multiple recruitment strategies based upon position responsibility and community demographics
· Communicates available positions to the community
· Knows and communicates roles and responsibilities for episodic, short-term, long-term, and virtual volunteer commitments
· Promotes different levels of responsibilities for volunteers
· Develops and disseminates applications to potential volunteers

Resources
· Corporation for National and Community Service. http://www.cns.gov/.

· Ellis, Susan. (2002). The Volunteer Recruitment Book. http://www.energizeinc.com/
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Fisher, J. C., and Cole, K. (1993) Leadership and Management of Volunteer Programs: A Guide for Volunteer Administrators. Jossey Bass Nonprofit & Public Management Series. Jossey Bass.
· Graff, L. L. (2005) Best of All: The Quick Reference Guide to Effective Volunteer Involvement. Graff and Associates, Dundas, Ontario, Canada.
· Graff, L.L. (1999). Beyond Police Checks: The Definitive Volunteer & Employee Screening Guidebook. Graff and Associates, Dundas, Ontario, Canada.
· Independent Sector http://www.independentsector.org/

· McCurley, S. and Lynch, R. (1996) Volunteer Management: Mobilizing All the Resources of the Community. Heritage Arts Publishing, Darien, IL.
· McDuff, N. (2004) Episodic Volunteering: Organizing and Managing the Short-Term Volunteer. MBA Publishing.
· McDuff, N. (1996). Volunteer Recruiting and Retention: A Marketing Approach (2nd Edition). MBA Publishing.
· Noble, J., Rogers, L. and Fryar, A. (2003). Volunteer Management: An Essential Guide. Volunteering S.A.
· Points of Light Foundation http://www.pointsoflight.org/
· Stallings, Betty. (2005)The 55 Minute Training Series. www.energizenc.com
· Vineyard, S, and McCurley, S. (2001). Best Practices for Volunteer Programs. Heritage Arts Publishing, IL.
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Recruiting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	List the motivators for volunteering.
	Chapter 5, McCurley and Lynch. Volunteer Management: Mobilizing All the Resources of the Community.

	Identify the components of a successful recruitment message.
	Volunteerism for the Next Generation Team. (2009). Selecting Volunteers for Needed Roles. Washington, D.C.: National 4-H Council.

	Identify the five types of volunteer recruitment methods.
	Everyone Ready. New Approaches to Volunteer Recruitment Nov. 2009 and Mar. 2012.

	Increase knowledge of recruitment methods.
	

	Generate a list of ways to recruit volunteers.
	Create a targeted recruitment plan for new or needed positions in your program.

	Rate self as volunteer recruiter
	

	Identify methods of communicating volunteer opportunities (news releases, newsletter articles, personal contact, and public speaking opportunities).
	Everyone Ready. Building the Foundation for Volunteer Involvement. Sept. 2009

	Increase the awareness of the different levels of volunteer responsibilities (episodic, short-term, long-term, middle management).
	Review existing pool of volunteer positions in your county and categorize them to levels listed under outcomes. Develop a plan to include some of each volunteer type in your program.
Everyone Ready. Turning Single Days of Service into Longer Volunteer Involvement. Dec. 2011.

	Identify and explain the components of a volunteer application.
	Review your current volunteer application form and compare it to several applications from other counties or states.

Beyond Police Checks by Graff.

Practitioner Level

	Recruiting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Apply the motivators to recruiting volunteers.
	

	Apply volunteer motivation to screening and selection tools such as applications and the interview process.
	

	Implement one of the recruitment methods to their program.
	Develop a recruitment message for at least one new volunteer position and identify the challenges/barriers to people accepting that position.

	Develop and implement a volunteer recruitment plan resulting in an increase in volunteers within the program in one year.
	Create and implement a volunteer recruitment plan for new volunteer positions in your county.

	Recruit and place volunteers to address the different levels of responsibility within an organization.
	Consider ways to add positions of different levels of responsibility into your overall program. Recruit for at least one new position.

Expert Level

	Recruiting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Evaluate the effectiveness of matching volunteer motivation to roles.
	Everyone Ready. Building and Sustain Strong Volunteer Leadership. Jan. 2012.

	Evaluate recruitment methods based on best practices.
	Review recruitment plan for past year and make changes to enhance the plan for the current year.

	Evaluate recruitment plan for special target audience(s) as identified in Organizational Readiness section.
	

	Review your volunteer delivery system to see that it incorporates and promotes different levels of volunteer responsibility.
	Share your overall recruitment plan with council, board, or committees and discuss how you can expand your program using different levels of volunteers.

	Create an interest survey for volunteers to assist with volunteer placement.
	Utilize the interest survey with potential new volunteers and then evaluate the results at the end of six months.

	Assure that volunteer application components are aligned with Extension policies and volunteerism standards.
	

Selecting Volunteers

Overview

· Understands the purpose of the appropriate selection strategies

· Identifies selection strategies for the volunteer position based upon the position’s responsibilities, organizational policies, and the clientele to be served.

· Conducts potential volunteer interviews, reference checks, and criminal background checks

· Identifies and matches individual motivations, skills and time commitment available with available roles and responsibilities

· Evaluates and determines the appropriateness of individuals for final placement in volunteer positions.
Resources

· The Community Toolbox. http://ctb.ku.edu/tools/en/tools_toc.htm

· Corporation for National and Community Service. http://www.cns.gov/
· Everyone Ready. Energize Inc. http://www.energizeinc.com/

· Fisher, James C., and Kathleen Cole. Leadership and Management of Volunteer Programs: A Guide for Volunteer Administrators. Jossey Bass Nonprofit & Public Management Series.
· Graff, L.L. (2005). Best of All: The Quick Reference Guide to Effective Volunteer Involvement. Graff and Associates, Dundas, Ontario, Canada.
· Graff, L. L. (2003). Better Safe…Risk Management in Volunteer Programs & Community Service. Graff and Associates, Dundas, Ontario

· Graff, L.L. (1999). Beyond Police Checks: The Definitive Volunteer & Employee Screening Guidebook. Graff and Associates, Dundas, Ontario, Canada.

· McCurley, S. and Lynch, R. (1996) Volunteer Management: Mobilizing All the Resources of the Community Heritage Arts Publishing, Darien, IL.

· McDuff, Nancy. (2004). Episodic Volunteering: Organizing and Managing the Short-Term Volunteer. MBA Publishing.
· McDuff, Nancy. (1996). Volunteer Recruiting and Retention: A Marketing Approach (2nd Edition). MBA Publishing.
· Noble, J., Rogers, L., and Fryar, A. (1998). Volunteer Management: An Essential Guide. Volunteering S.A. Inc.
· Vineyard, S, and McCurley, S. (2001). Best Practices for Volunteer Programs. Heritage Arts Publishing, IL.

· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Selecting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Gain a greater understanding of the purpose of appropriate screening strategies.
	McCurley and Lynch: Chapter 6, Screening and Interviewing in Volunteer Management: Mobilizing All the Resources of the Community
Read Beyond Police Checks by Linda Graff
Volunteerism for the Next Generation Team. (2009). Volunteer Interest Survey. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Application for a 4-H Volunteer. Washington, D.C.: National 4-H Council.

	Identify the purpose of screening strategies.
	Everyone Ready. Interviewing, Screening, and Placing Volunteers. May 2012.

	Identify at least three types of screening tools that you might use in your program.
	Read Beyond Police Checks by Linda Graff.

	Rate your own interviewing skills as measured by an interviewing checklist.
	Review Michigan materials on selection for understanding of acceptable and unacceptable questions.
Volunteerism for the Next Generation Team. (2009). Interviewing Potential Volunteers. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Interview Questions for Potential Volunteers. Washington, D.C.: National 4-H Council.

	Rate self as a volunteer screener
	

	Increase knowledge of the components of placing a volunteer (getting to know the volunteer through interview; interest sheets; volunteer application; screening; match volunteer interests, talents, and available time to the open position, and place the volunteer).
	Develop a system to track potential volunteers through the screening process.

	Gain an understanding of how volunteer recruitment and placement should match organizational opportunities and volunteer needs
	Everyone Ready. Welcoming Diversity in Volunteer Participation July 2011

Practitioner Level

	Selecting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Utilize selection tools in the placement of volunteers
	Develop a checklist of the screening tools utilized in your program.

	Develop a list of interviewing questions and use them to gain more information about potential volunteers
	Create a list of potential interviewing questions for your most common volunteer positions.

	Apply screening techniques that strengthen placement and retention of volunteers
	Review your own screening process and make changes as necessary to enhance the process.

	Recruit volunteers to assist with the screening and selection process
	Review the role descriptions on the University of Illinois 4-H website that relate to volunteer personnel committees.

	Track retention, contributions, and effectiveness of program volunteers
	

Expert Level

	Selecting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Educate paid and volunteer staff on the purpose of screening and share this with the general public
	Create a fact sheet or short lesson incorporating the concepts in the first two outcomes of this section.

	Educate paid and volunteer staff on the screening and selection process
	

	Delegate and supervise volunteers and other staff in their role in screening and selecting volunteers
	Create a volunteer personnel committee to assist with the volunteer screening process.

	Evaluate volunteer retention, contributions, and effectiveness on an annual basis
	Share this information with your Extension Council, Board or Expansion and Review Committee.

	Create a tool to measure the effectiveness of the volunteer placement system including recruitment, replacement, and advancement of volunteers.
	Review the System Renewal forms in Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension. Step 10 – Review Volunteer Staffing Plan – worksheets on recruitment, replacement, and advancement.

Topic 5: Education of Volunteers
Topic Components:
Orienting Volunteers
Educating Volunteers

Adult Development and Learning Theory

Risk Management for Volunteer Delivery Systems

Orienting Volunteers

Overview

· Develops and conducts initial orientation to the organization

· Conducts on-going orientation that reflects organizational changes

· Makes volunteer feel welcome and appreciated

· Informs volunteer of the organization’s policies and procedures specific to the tasks the volunteer will perform

· Helps volunteer know what to expect (resources available, who to call for help, etc.)
· Introduces supervisor and expectations

Resources:

· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension.

· Culp, III, K., Aldenderfer, A.E., Allen, L.A., Fannin-Holliday, S.G., Ford, R.C., & Goodwin, C.A. (2005). Orchestrating Volunteer Orientation: Introducing the O.B.O.E. Model. Journal of Extension. 43 (6). http://www.joe.org/joe2005december/tt5p.shtml

· Culp, III, K., Deppe, C.A., Castillo, J.X. & Wells, B.J. (1998). The GEMS model of volunteer administration. Journal of Volunteer Administration, 16 (4) 36-41.

· Ellis, S.J. (1999). Preparing for the volunteer’s first day. Focus on Volunteering KOPYKIT™: Ready-to-Print Resources for Volunteer Organizations. http://www.energizeinc.com/art/afoc.html
· Everyone Ready. Energize Inc. http://www.energizeinc.com/

· Fisher, J.C. & Cole, K.M. (1993). Leadership and management of volunteer programs. San Francisco, CA: Jossey-Bass Publishers.

· Graff, L. (2005). Best of all? The quick reference guide to effective volunteer involvement. http://www.energizeinc.com/bkstore.html
· McCurley, S. and Lynch, R. (1996) Volunteer Management: Mobilizing All the Resources of the Community Heritage Arts Publishing, Darien, IL.

· Ohio State University Volunteer Orientation Fact Sheet Series http://ohioline.osu.edu/4h-fact/index.html
· Tabler, D., Bowman, D., Dyson, K., Gravelle, A. (2003). Online PowerPoint Presentation. http://www.maryland4h.org/Volunteers/index.cfm
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	 Orienting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Define volunteer orientation and the components of a quality orientation.
	Volunteerism for the Next Generation Team. (2009). Orienting Volunteers. Washington, D.C.: National 4-H Council.

Achieving Success Through Volunteers; Chapter 2.

Culp, et. al. Orchestrating Volunteer Orientation: Introducing the O.B.O.E. Model. Journal of Extension.
Everyone Ready. First Days Count: Orienting and Welcoming Volunteers for Success. June 2012.

	Explain why and when volunteers should be oriented prior to being engaged in the program.
	Culp, et al. The GEMS model of volunteer administration. Journal of Volunteer Administration.
4-H Volunteer Management; University of Illinois; Step 5

	Identify key differences between volunteer orientation and teaching.
	Culp, et. al. The GEMS model of volunteer administration. Journal of Volunteer Administration.

	Prepare and conduct a volunteer orientation program
	Select the topics after reading Graff, L. (2005). Best of all? The quick reference guide to effective volunteer involvement.
Achieving Success Through Volunteers; Chapter 2

	Identify, from a list, the policies and procedures from the organization that should be included in volunteer education
	Obtain a list of policies and procedures from State 4-H Handbook, and identify from that list those that are most relevant to volunteers serving in direct contact roles.

Practitioner Level

	 Orienting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Compare orientation for episodic versus long-term volunteers.
	McCurley; Chapters 7 and 10.

Refer to Tabler, et. al., Online PowerPoint Presentation. http://www.maryland4h.org/Volunteers/index.cfm, Part III

	Schedule orientation during the volunteer development cycle.
	Culp et. al., The GEMS model of volunteer administration. Journal of Volunteer Administration.

	Apply the programmatic knowledge shared during orientation to contemporary volunteer situations.
	Lead a discussion among a group of professionals, drawing from the information presented in: Graff, L. Best of all? The quick reference guide to effective volunteer involvement.

	Explain why each volunteer should participate in both orientation and teaching programs.
	Ellis, S.J. Preparing for the volunteer’s first day. Focus on Volunteering KOPYKIT™: Ready-to-Print Resources for Volunteer Organizations

	Teach a volunteer orientation program. Evaluate and ad
	Present a volunteer orientation program, utilizing the following resource: Tabler, et. al., Online PowerPoint Presentation.

	Expert Level

 Orienting Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop a contemporary definition for volunteer orientation. Adapt a volunteer orientation program, tailoring it specifically for a specific situation.
	Write a contemporary definition for “volunteer orientation” Ellis, S.J. Preparing for the volunteer’s first day. Focus on Volunteering KOPYKIT™: Ready-to-Print Resources for Volunteer Organization.

	Write a fact sheet entitled “Why Orient Volunteers?”
	Refer to the following website as a reference: Ohio State University Volunteer Orientation Fact Sheet Series

	Create an orientation program for a new cohort of volunteers.
	Develop an orientation program for a new group of volunteers, Ellis, S.J., Preparing for the volunteer’s first day. Focus on Volunteering KOPYKIT™: Ready-to-Print Resources for Volunteer Organizations

	Review current trends to update the orientation program and method of delivery
	Everyone Ready. Just a Click Away: Making the Most of Volunteer Resources on the Web. June 2011

Educating Volunteers
Overview

· Provides educational opportunities for volunteers on youth development, organizational operations, personal development, etc.

· Offers educational opportunities for volunteers on relevant subject-matter and organizational leadership strategies

· Makes available educational opportunities for volunteers related to organizational policies and procedures

· Supplies educational opportunities for volunteers that are subject-matter specific (based upon their role)

· Presents educational opportunities for volunteers in youth development, volunteer development, etc.

· Introduces volunteers to the educational resources available to enable them to fulfill the responsibilities of their role

Resources:

· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension.

· Culp, III, K., Deppe, C.A., Castillo, J.X. & Wells, B.J. (1998). The GEMS model of volunteer administration. Journal of Volunteer Administration, 16 (4) 36-41.

· Culp, III, K., McKee, R.K. & Nestor, P. (2006). Volunteer Research, Knowledge & Competency Taxonomy for 4-H Youth Development. http://www.uwex.edu/ces/4h/ncrvd/vcomp/index.cfm
· Everyone Ready. Energize Inc. http://www.energizeinc.com/

· Fisher, J.C. & Cole, K.M. 1993). Leadership and management of volunteer programs. San Francisco, CA: Jossey-Bass Publishers.

· Graff, L. (2005). Best of all? The quick reference guide to effective volunteer involvement. http://www.energizeinc.com/bkstore.html
· McCurley, S. and Lynch, R. (1996) Volunteer Management: Mobilizing All the Resources of the Community Heritage Arts Publishing, Darien, IL.

· Stallings, B.G. & McMillion, D. Orientation and training of event volunteers. http://www.energizeinc.com/art/ahowt.html

· Tabler, D.H. (2003). Online training for new 4-H club volunteers.

· http://www.maryland4h.org/Volunteers/4-HVolTrainingUnit1/index.cfm
· Van Winkle, R., Busler, S., Bowman, S.R., Manoogian, M. (2002). Adult volunteer development: Addressing the effectiveness of training new 4-H leaders. Journal of Extension. 40 (6). http://www.joe.org/joe/2002decembera4.shtml
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Educating Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Define volunteer training, identifying critical components of a quality volunteer training.
	Achieving Success through Volunteers; Chapter 2
Volunteerism for the Next Generation Team. (2009). Training Other Volunteers. Washington, D.C.: National 4-H Council.
Culp, et. al., The GEMS model of volunteer administration. Journal of Volunteer Administration.
4-H Volunteer Management; University of Illinois; Step 6

	Describe volunteer development and how it is important to the recruitment and retention of volunteers.
	Lead a discussion that focuses on defining “volunteer development” and gives specific examples of volunteer development activities. (Refer to: Van Winkle, et. al., Adult volunteer development: Addressing the effectiveness of training new 4-H leaders. Journal of Extension.

	Explain why volunteers should participate in education and development opportunities.
	Tabler, D.H. Online training for new 4-H club volunteers. http://www.maryland4h.org/Volunteers/4-HVolTrainingUnit1/index.cfm

	Develop a training plan for volunteers with sensitivity to specific volunteer roles. Include a comprehensive educational plan for volunteers.
	Volunteerism for the Next Generation Team. (2009). Training Other Volunteers. Washington, D.C.: National 4-H Council.

Achieving Success through Volunteers; Chapter 2

4-H Volunteer Management; Step 6.

Ellis, S.J., Preparing for the volunteer’s first day. Focus on Volunteering KOPYKIT™: Ready-to-Print Resources for Volunteer Organizations

	List examples of effective teaching methods for volunteers.
	Give examples of effective teaching methods for adult learners, and identify situations in which each would be most effective. Van Winkle et. al., Adult volunteer development: Addressing the effectiveness of training new 4-H leaders.

Practitioner Level

	Educating Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop a volunteer education curriculum for your county or unit, including concepts for a scope of volunteers through their career.
	Achieving Success through Volunteers; Chapter 2

Volunteerism for the Next Generation Team. (2009). Training Other Volunteers. Washington, D.C.: National 4-H Council.

4-H Volunteer Management; Step 6.

Ellis, S.J., Preparing for the volunteer’s first day. Focus on Volunteering KOPYKIT™: Ready-to-Print Resources for Volunteer Organizations
Stallings, Orientation and training of event volunteers.

	Using the VRKC Taxonomy, identify a list of volunteer development opportunities for a targeted group.
	Utilizing the VRKC Taxonomy, identify a list of volunteer development topics for a specific group of volunteers in your county or unit.

	Determine how to market and promote a volunteer development opportunity in your county or unit.
	Van Winkle, et. al., Adult volunteer development: Addressing the effectiveness of training new 4-H leaders. Journal of Extension.

	Determine the most appropriate means of providing educational opportunities, appealing to the greatest possible number of volunteers in your county or unit
	Discuss with the volunteers in your county or unit, the most effective means of involving them in an educational opportunity. Tabler, D.H. Online training for new 4-H club volunteers.

	Develop a lesson that outlines policies and procedures and operating guidelines from your organization for which your volunteers should become familiar.
	Tabler, D.H. Online training for new 4-H club volunteers.

Expert Level
	Educating Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Create a year-long volunteer education program that will meet the needs of the volunteers in your county or unit.
	Utilizing the VRKC Model, develop a one year plan for a specific group of volunteers in your program.

	Develop a five year volunteer development plan for a targeted volunteer audience.
	Utilizing the VRKC Model, develop a five year plan for a specific group of volunteers in your program.

	Teach a 90 minute workshop on the topic of your choice, using a minimum of three effective teaching methods.
	Teach a workshop on one of the following lessons, developed by Tabler, D.H. Online training for new 4-H club volunteers.

	With volunteers evaluate the volunteer training process in your program. Implement changes that will strengthen that program for volunteers.
	Use multiple evaluation data collecting methods. Collect data, analyze, develop a plan for changes and implement changes.

Adult Development and Learning Theory
Overview

· Applies teaching and learning strategies appropriate for diverse adult audiences. Adult learners:
· are self-motivated

· are goal oriented
· want concise information

· want to be able to apply what they’ve learned
· want to learn using a style, time and place of their choosing
· value life experience

Resources
· Armstrong, Thomas. Multiple Intelligences: Seven Ways to Approach Curriculum. Educational Leadership, November, 1994. http://www.thomasarmstrong.com/multiple_intelligences.htm
· Atherton J S (2005) Learning and Teaching: Knowles' andragogy: an angle on adult learning. http://www.learningandteaching.info/learning/knowlesa.htm
· Bransford. J.D., Donovan, S., & Pellegrino, J. (Eds.) (2000). How People Learn: Brain, Mind, Experience, and School: Expanded Edition. National Academy Press.

· Conner, M. L. (1997-2007). "How Adults Learn." Ageless Learner. http://agelesslearner.com/intros/adultlearning.html
· Knowles, M. (1998). The Adult Learner: The Definitive Classic in Adult Education a

 HYPERLINK "http://amazon.com/o/ASIN/0884151158/ref=nosim/agelesslearne-20/" \t "_blank" nd Human Resource Development (5th edition). Houston, Texas: Gulf Publishing. www.infed.org/thinkers/et-knowl.htm
· Merriam, S.B., Caffarella, R.S. (1998). Learning in Adulthood: A Comprehensive Guide (2nd edition). San Francisco: Jossey-Bass.
· Smith, M. K. (2002) ‘Malcolm Knowles, informal adult education, self-direction and andragogy', the encyclopedia of informal education. www.infed.org/thinkers/et-knowl.htm.
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Adult Development and Learning Theory
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Define the terms pedagogy and andragogy.
	Conner, M. L. "Andragogy and Pedagogy." Ageless Learner’. http://agelesslearner.com/intros/andragogy.html

	Explain basic adult learning theory.
	 Brief explanation of Adult Learning Theory

http://tip.psychology.org/knowles.html

	Discuss how youth and adult learning methods are different.
	Conner, M. L. "Andragogy and Pedagogy." Ageless Learner, http://agelesslearner.com/intros/andragogy.html

	Explain why adults learn better when taught using adult learning methods.
	Billingham, D. “Seven Characteristics of Highly Effective Adult Learning Programs”. http://www.newhorizons.org/lifelong/workplace/billington.htm

	List preferred adult learning styles.
	Armstrong, Thomas. Multiple Intelligences: Seven Ways to Approach Curriculum. Educational Leadership.

Practitioner Level

	Adult Development and Learning Theory
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Compare and contrast pedagogy and andragogy.
	Conner, M. L. "Andragogy and Pedagogy." Ageless Learner, 1997-2004. http://agelesslearner.com/intros/andragogy.html

	Discuss the major components of adult learning theory.
	Leib, S. “Principles of Adult Learning,” Vision, Fall 1991

http://honolulu.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/adults-2.htm

	Compare youth and adult learning styles giving specific examples of each.
	Armstrong, Thomas. Multiple Intelligences: Seven Ways to Approach Curriculum. Educational Leadership.

	Teach an existing lesson to volunteers using an adult learning method.
	For examples of self-directed, online volunteer training go to:

http://maryland4h.org/Volunteers/4-HVolTrainingUnit1/Club%20Leadership%20Team.cfm

Volunteerism for the Next Generation Team. (2009). Adults as Learners. Washington, D.C.: National 4-H Council.

	Discuss the advantages of each of the adult learning styles and appropriate situations for use.
	Application of Adult Learning Theory
Adapted from: Knowles, M., Adult Learning. In Robert L. Craig (Ed.), The ASTD Training and Development Handbook (pp. 253-264).

Expert Level
	Adult Development and Learning Theory
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop a refined definition of andragogy specific to 4-H volunteers.
	Smith, M. K. 'Malcolm Knowles, informal adult education, self-direction and andragogy', the encyclopedia of informal education,

	Teach adult learning theory to peers.
	Conner, M. L. How Adults Learn: Ageless Learner,

	Write a lesson plan for teaching co-workers about youth and adult learning styles.
	Knowles, M. The Adult Learner: The Definitive Classic in Adult Education and Human Resource Development

	Create a new lesson utilizing adult learning methods.
	Atherton. Learning and Teaching: Knowles' andragogy: an angle on adult learning.

	Develop a volunteer unit that utilizes at least three adult learning style delivery methods.
	Examples of online, self-directed 4-H volunteer training

http://4h.missouri.edu/getinvolved/volunteer/volunteertraining/
http://www.mass4h.org/volunteers/ages_stages_training.html

Topic: Risk Management for Volunteer Delivery Systems
Overview

Risk management is the process of protecting ourselves, the people (volunteers and clientele) we work with, our property and equipment, and the 4-H youth development program. Our goal is to help staff understand and use a process to manage the risks involved in delivering the 4-H youth development program.

Resources:

· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Graff, L. L. (2003). Better Safe…Risk Management in Volunteer Programs & Community Service. Graff and Associates, Dundas, Ontario.
· Graff, L.L. (2005). Best of All: The Quick Reference Guide to Effective Volunteer Involvement. Graff and Associates, Dundas, Ontario, Canada.

· Graff, L.L. (1999). Beyond Police Checks: The Definitive Volunteer & Employee Screening Guidebook. Graff and Associates, Dundas, Ontario, Canada.
· Head, G., Herman M. (2002). Enlightened Risk Taking: A Strategic Risk Management Guide for Nonprofits. Nonprofit Risk Management Center.
· Herman, M. (2001). Full Speed Ahead: Managing Technology Risk in the Nonprofit World. Nonprofit Risk Management Center.
· Herman, M, Head G., Jackson M. and Toni Fogarty. Managing Risk in Nonprofit Organizations: A Comprehensive Guide. (2004). John Wiley & Sons.
· Herman, M., Oliver, B. (2001). Vital Signs: Anticipating, Preventing, and Surviving a Crisis in a Nonprofit. Nonprofit Risk Management Center.
· Managing Facility Risk: 10 Steps to Safety. (2003). Nonprofit Risk Management Center.
· Managing Special Event Risks: 10 Steps to Safety. (1997). Nonprofit Risk Management Center.
· McCurley, S., Lynch, R. (1996). Volunteer Management: Mobilizing All the Resources of the Community. Heritage Arts Publishing.
· Nonprofit Risk Management Center. E-news Newsletter. 1001 Connecticut Ave. NW, Suite 410, Washington D.C. 20036. 202.785.3891. www.nonprofitrisk.org
· No Surprises: Harmonizing Risk and Reward in Volunteer Management. 4th Ed. (2006). Nonprofit Risk Management Center.
· Patterson, J., Oliver B. (2002). The Season of Hope: A Risk Management Guide for Youth Serving Nonprofits. Nonprofit Risk Management Center.
· Safety Wise. (1993). Girl Scouts of the U.S.A.
· Seidman, A., Patterson, J. (1996). Kidding Around? Be Serious! A Commitment to Safe Service Opportunities for Young People. Nonprofit Risk Management Center.
· White, L. T., Patterson, J. & Herman, M.L. (1998). More Than a Matter of Trust: Managing the Risks of Mentoring. Nonprofit Risk Management Center.
· University of Illinois Extension. “Developing Risk Management Strategies for 4-H Events” Lesson and various other risk management materials. Found on the Illinois 4-H web site – www.4-h.uiuc.edu.
· University of Wisconsin-Extension. Risk Management Website. http://www.uwex.edu/ces/4h/resources/mgt/risk.cfm Includes staff and volunteer training materials. .

Note: Resources and outcomes related to volunteer screening are included in the Engagement of Volunteers section of the Rubric.

Novice Level

	Risk Management for Volunteer Delivery Systems
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Recognize the importance of risk management.
	For this entire section, read Better Safe…Risk Management in Volunteer Programs & Community Service.

	Understand the basic terms and principles involved in managing risks.
	

	Use a process for identifying, analyzing, and managing risks.
	

	Develop a risk management plan for a club meeting or event.
	Read Managing Special Event Risks – 10 Steps to Safety. (1997). Nonprofit Risk Management Center.

Develop a risk management plan for an event or meeting for which you are responsible.

Practitioner Level

	Risk Management for Volunteer Delivery Systems
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Develop and implement risk management plans for all county level .events and activities as well as new programs.
	Everyone Ready. Volunteer-related Issues in Risk Management: May 2011.
Develop risk management plans for county events and activities.

	Develop a risk management lesson to share with volunteers, councils, boards, and others.
	Read No Surprises: Harmonizing Risk and Reward in Volunteer Management.

Develop a lesson plan on risk management to share with volunteers.

Expert Level

	Risk Management for Volunteer Delivery Systems
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Work with volunteers to develop risk management plans for 4-H programs.
	Read Enlightened Risk Taking: A Strategic Risk Management Guide for Nonprofits.

	Teach 4-H volunteers how to work with others to develop risk management plans.
	Work with volunteers as they develop risk management plans and provide feedback on established plans.

	Teach risk management planning to other youth or volunteer serving organizations.
	Everyone Ready. Volunteer-related Insurance and Risk Management Issues. April 2010.
Develop a lesson plan to use as a train-the-trainer session on risk management for other organizations.

Topic 6: Sustainability of Volunteer Efforts
Topic Components:
Supervising and Coaching Volunteers
Managing Volunteer Performance

Recognizing Volunteers

Evaluating Volunteer Efforts

Supervising and Coaching Volunteers
Overview

· Delegates appropriate responsibilities to volunteers

· Supports positive volunteer esprit des corp

· Motivates volunteers to stimulate creativity and reach potential

· Addresses behaviors not consistent with acceptable standards
Resources
· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005). Michigan State University Extension; Chapter 3 and 5.

· Chait, Ryan, and Taylor; (2005). Governance as Leadership. Board Source.
· Ellis, S. (1996). From the Top Down. Energize, Inc.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· Lee, J.F., Catagnus, J. M. (1998). What We Learned (the Hard Way) about Supervising Volunteers. Energize Inc.
· Points of Light Foundation. http://www.pointsoflight.org
· McCurley, S., Vineyard, S. (1998). Handling Problem Volunteers. IL. Heritage Arts Publishing.
· McCurley, S., Lynch, R. (1996). Volunteer Management; Mobilizing the Resources of the Community. IL. Heritage Arts Publishing. Chapter 11.

· Vineyard, S. (1996). Stop Managing Volunteers! New Competencies for Volunteer Administrators. IL. Heritage Arts Publishing.
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Supervising and Coaching Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Assess whether appropriate responsibilities are given to a volunteer.
	Everyone Ready. Handling Challenging Behavior by Volunteers. Jan 2011.
Achieving Success Through Volunteers: Michigan State Curriculum: Chapter 3 and Appendix R tool

Volunteer Management by McCurley and Lynch; Chapter 11.

	Identify needs for a positive volunteer support network.
	Volunteerism for the Next Generation Team. (2009). Supporting Volunteers. Washington, D.C.: National 4-H Council.

Ellis. S. From the Top Down. Chapter 6; Strategies to Create Teamwork

	Identify various motivation attributes and communicates the importance of motivation to support volunteers in their roles.
	Everyone Ready. Handling Challenging Behavior by Volunteers. Jan 2011.
Everyone Ready. Volunteer Performance Assessment. Feb 2011.
Volunteerism for the Next Generation Team. (2009). Motivation. Washington, D.C.: National 4-H Council.

	Identify and communicate appropriate behaviors for volunteers working with youth and the 4-H program.
	Volunteerism for the Next Generation Team. (2009). Essential Skills in Youth Development. Washington, D.C.: National 4-H Council.

NLP Essential Elements for Youth Development Rubric

University of Wisconsin-Extension Volunteer Behavior Expectations; http://www.uwex.edu/ces/4h/pubs/showdoc.cfm?documentid=15740

Practitioner Level

	Supervising and Coaching Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Delegate responsibilities to volunteers appropriate for their roles.
	Volunteerism for the Next Generation Team. (2009). Effective Delegation. Washington, D.C.: National 4-H Council.

	Provide opportunities for volunteers to develop networks and cohorts
	Everyone Ready. It takes Two to Tango: Building Successful Relationships Between Volunteers and Paid Staff. Oct. 2011.
Volunteerism for the Next Generation Team. (2009). Team Building. Washington, D.C.: National 4-H Council.

	Apply motivation attributes in recruitment, placement, recognition, retention, and renewal of volunteers
	Volunteerism for the Next Generation Team. (2009). Motivation. Washington, D.C.: National 4-H Council.

	Implement a screening, training and support system with volunteers that include identification of appropriate behaviors for volunteers working with youth and the 4-H program.
	Ages and Stages of 4-H Youth Development. Tomek and Williams, University of Missouri 4-H Programs. http://extension.missouri.edu/FNEP/LG782.pdf

University of Wisconsin-Extension Youth Protection Program

http://4h.uwex.edu/resources/mgt/index.cfm

University of Wisconsin-Extension Volunteer Behavior Expectations: http://www.uwex.edu/ces/4h/pubs/showdoc.cfm?documentid=15740

Expert Level
	Supervising and Coaching Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Implement a volunteer mid-management system
	Everyone Ready. Pro Bono Service: Get Ready for the Highly-Skilled Volunteer. Dec. 2009 and Aug. 2012.
Everyone Ready. It Takes Two to Tango: Building Successful Relationships Between Volunteers and Paid Staff. Oct. 2011.

Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension.
Volunteerism for the Next Generation Team. (2009). Developing Management Volunteers. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Coming to Terms with Volunteer Management. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Identifying Needs-Based Volunteer Management Roles. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009).Selecting Management Volunteers. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Training Management Volunteers. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Recognizing Volunteer Manager Successes. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Evaluating Progress. Washington, D.C.: National 4-H Council.

	Develop, implement and support volunteer organizational boards and advisory councils
	Everyone Ready. Pro Bono Service: Get Ready for the Highly-Skilled Volunteer. Dec. 2009 and Aug. 2012.
Ellis, S. From the Top Down. Chapter 7 and 8

Chait, Ryan and Taylor, Governance as Leadership

	Integrate individual volunteer motivation attributes into the volunteer delivery system including the volunteer mid-management system
	Everyone Ready. Pro Bono Service: Get Ready for the Highly-Skilled Volunteer. Dec. 2009 and Aug 2012.
Ellis, S. From the Top Down
Volunteerism for the Next Generation Team. Fact Sheets. (See notations above in this section.)

Managing Volunteer Performance
Overview

· Conducts and provides regular/routine performance feedback to volunteers
· Implements disciplinary strategies including remediation, counseling, probation, and dismissal

Resources
· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension. Step 8.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension; Chapter 5.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/

· Graff, L. (1999). Beyond Police Checks, The Definitive Volunteer and Employee Screening Guidebook. Canada. Linda Graf and Associates.
· Graff, L. Yes You Can! Discipline and Dismissal of Volunteers. Audio Training. http://www.lindagraff.ca/books.html#YesYouCan
· McCurley, S, and Lynch, R. (1996) Volunteer Management. IL. Heritage Arts Publishing. Chapter 8 -11.

· McCurley, S., Vineyard, S. (1998) Handling Volunteer Problems. IL. Heritage Arts Publishing.
· University of Wisconsin-Extension; Volunteer Discipline and Dismissal Policy http://www.uwex.edu/ces/4h/resources/mgt/documents/DiscipliningorDismissingaVolunteer.pdf
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	 Managing Volunteer Performance
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Identify need for volunteer performance feedback.

	Everyone Ready. Effective Supervision of Volunteers. Nov 2010.
Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. Michigan State University Extension; Chapter 5; Appendix R

	Develop a series of performance strategies with volunteers.

	Everyone Ready. Effective Supervision of Volunteers. Nov 2010.
Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. Michigan State University Extension; Chapter 5; Appendix R

	Describe the need for a consistent disciplinary process and work with volunteers and supervisors to insure a process is available and consistent with state policies and guidelines and is executed in a timely fashion
	Everyone Ready. Effective Supervision of Volunteers. Nov 2010.
Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. Michigan State University Extension; Chapter 5

Practitioner Level

	Managing Volunteer Performance
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Evaluate volunteer performance annually. Maintain confidentiality of volunteer performance records.
	Everyone Ready. Building and Sustaining Strong Volunteer Leadership. Jan. 2012.

	Implement and communicate multiple, consistent volunteer and volunteer mid-manager performance strategies including volunteer self-assessment and goal plan.
	Everyone Ready. Building and Sustaining Strong Volunteer Leadership. Jan.2012.
Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. Michigan State University Extension; Chapter 5, Appendix R & S

Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension Step 8 (includes tool for performance improvement plan)

Volunteerism for the Next Generation Team. (2009).Self Assessment for a Volunteer Leader/Manager. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Evaluating Management Volunteer Progress. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Using Management Volunteer Talent. Washington, D.C.: National 4-H Council.

	Implement disciplinary strategies consistently in a timely fashion as issues arise consistent with state policies and guidelines.
	Everyone Ready. Building and Sustaining Strong Volunteer Leadership. Jan. 2012.
Graff, L. Yes You Can! Discipline and Dismissal of Volunteers. Audio Training; http://www.lindagraff.ca/books.html#YesYouCan

Expert Level

	Managing Volunteer Performance
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Systemize volunteer disciplinary strategies and consistently follow as issues arise. Consistently review and communicate to and with volunteers and volunteer mid-managers.
	Everyone Ready. Building and Sustaining Strong Volunteer Leadership. Jan. 2012.
Graff, L. Beyond Police Checks, The Definitive Volunteer and Employee Screening Guidebook.

Recognizing Volunteers
Overview

· Promote and implement appropriate intrinsic and extrinsic recognition strategies for volunteers.

· Provide and support expanded leadership opportunities for volunteers.

Resources
· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension.
· Achieving Success through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension. Chapter 4.
· The Community Toolbox. http://ctb.ku.edu/tools/en/chapter_1041.htm
· Everyone Ready. Energize Inc. http://www.energizeinc.com/

· McCurley, S, and Lynch, R. (1996) Volunteer Management. IL. Heritage Arts Publishing. Chapter 12

· National 4-H Recognition Model. http://www.national4-hheadquarters.gov/library/4h_recmo.pdf
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Recognizing Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Identify intrinsic and extrinsic recognition strategies and describe the importance in recruitment, retention and renewal of volunteers.
	Everyone Ready. Informal Recognition: Creating a Culture of Appreciation. April 2011.

	Provide appropriate recognition strategies for volunteers.
	Everyone Ready. Informal Recognition: Creating a Culture of Appreciation. April 2011.
Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. Michigan State University Extension. Chapter 4. Appendices O, P, and Q

	Explore expanded leadership opportunities for volunteers.
	Everyone Ready. Informal Recognition: Creating a Culture of Appreciation. April 2011.
Volunteerism for the Next Generation Team. (2009). Self-Assessment for a Volunteer Leader/Manager. Washington, D.C.: National 4-H Council.

Practitioner Level

	Recognizing Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Connect motivation with recognition for volunteers and implement appropriate recognition strategies for the individual volunteer.
	Everyone Ready. Informal Recognition: Creating a Culture of Appreciation. April 2011.
Volunteerism for the Next Generation Team. (2009). Good Ways to Recognize Volunteers. Washington, D.C.: National 4-H Council.

	Provide and support expanded leadership opportunities for volunteers including volunteer mid-managers.
	Everyone Ready. Informal Recognition: Creating and Culture of Appreciation. April 2011.
Volunteerism for the Next Generation Team. (2009). Utilizing the Full Involvement of Management Volunteers. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Recognizing Volunteer Manager Success. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Evaluating Progress. Washington, D.C.: National 4-H Council.

Expert Level
	Recognizing Volunteers
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Promote and implement a comprehensive recognition program for volunteers, including intrinsic and extrinsic strategies, connecting recognition with retention. This becomes part of the volunteer delivery system.
	Everyone Ready. Informal Recognition: Creating a Culture of Appreciation. April 2011.
McCurley, S, and Lynch, R. Volunteer Management. Chapter 12.

	Institute expanded leadership opportunities within the volunteer delivery system, supporting the recruitment, retention and renewal.
	Everyone Ready. Informal Recognition: Creating a Culture of Appreciation. April 2011.
Volunteerism for the Next Generation Team. (2009). Guiding Renewal for the Individual. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Guiding Organizational Renewal. Washington, D.C.: National 4-H Council.

Evaluating Volunteer Efforts
Overview

· Develop and conduct impact assessment of volunteer efforts

· Communicate impact of volunteer efforts to stakeholders.

Resources
· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension. Step 10.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension. Chapter 5.
· The Community Toolbox. http://ctb.ku.edu/ . Communicating Value of Volunteers. Section 1, 2, and 11.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/ .
· Ellis, S. From the Top Down: The Executive Role in Volunteer Program Success. (1996) Energize Inc. Chapter 10.

· McCurley, S, and Lynch, R. (1996) Volunteer Management. IL. Heritage Arts Publishing. Chapter 15.

· Points of Light value of volunteer time assessment and additional articles. http://www.pointsoflight.org/resources/research
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Evaluating Volunteer Efforts
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Identify critical elements that document volunteer impact and access tools for assessing volunteer impact.
	Ellis, S. From the Top Down: The Executive Role in Volunteer Program Success. Chapter 10.

Volunteerism for the Next Generation Team. (2009). Evaluating Volunteer Progress. Washington, D.C.: National 4-H Council.

	Describe the need for conducting and communicating impact of volunteer efforts to stakeholders.
	Everyone Ready. Demonstrating the Impact of Volunteer Involvement. March 2011.
Ellis, S. From the Top Down: The Executive Role in Volunteer Program Success. Chapter 10.

Volunteerism for the Next Generation Team. (2009). Reasons to Evaluate Volunteer Programs. Washington, D.C.: National 4-H Council.

Practitioner Level

	Evaluating Volunteer Efforts
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Conduct impact assessments of volunteer efforts.
	Everyone Ready. Methods of Volunteer Program Evaluation. April 2012.
McCurley, S, and Lynch, R. Volunteer Management. Chapter 15.

Points of Light value of volunteer time assessment and additional articles http://www.pointsoflight.org/resources/research

	Communicate impact of volunteer efforts to stakeholders.
	Everyone Ready. Reports with Clout: Showing the Impact of Volunteers. Feb 2012.
Ellis, S. From the Top Down: The Executive Role in Volunteer Program Success. Chapter 10 and 11.
McCurley, S, and Lynch, R. Volunteer Management. Chapter 15.

Expert Level
	Evaluating Volunteer Efforts
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Conduct systematic assessments of volunteer impact to the local program.
	Everyone Ready. Methods of Volunteer Program Evaluation. April 2012.
Ellis, S. From the Top Down: The Executive Role in Volunteer Program Success. Chapter 10 and 11

Volunteerism for the Next Generation Team. (2009). Guiding Renewal for the Individual. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Guiding Organizational Renewal. Washington, D.C.: National 4-H Council.

	Communicate impact of volunteer efforts to stakeholders through consistent and systematic process
	

Topic 7: Review and Analysis of Volunteer Development System

Review and Analysis of Volunteer Delivery System
Overview:
A volunteer delivery system is a unified, orderly process for coordinating and overseeing the work of volunteers and their partnership with staff at all levels of the county program. It is a comprehensive infrastructure that links the processes to put all aspects of staffing together. This system includes:

· the organizational structure and operating guidelines

· defining relationships and clarifying roles for paid and volunteer staff

· assuring availability of resources to support the system

· identifying lines of authority and span of control

· securing personnel to fill roles

· providing orientation and training for staff

· assuring oversight, support, evaluation and recognition for volunteers

· providing for the evaluation and renewal of the system

· documenting processes and accomplishments of the system

Resources
· 4-H Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. (1997) University of Illinois Extension, Step 10.
· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005). Michigan State University Extension.
· Connors, T. D. (Ed.). The Volunteer Management Handbook (1999). NY. John Wiley and Sons. Inc.
· McCurley, S. and Lynch. R. (1996, 2006). Volunteer Management: Mobilizing all the Resources of the Community. http://www.energize.com
· Ellis, S. (1996). From the Top Down: The Executive Role in Volunteer Program Success. Energize Inc.
· Everyone Ready. Energize Inc. http://www.energizeinc.com/
· The Community Tool Box. Providing Support for Volunteers and Staff. Part E Section 15 Chapter 3; http://ctb.ku.edu/tools/sub_section_main_1148.htm
· Independent Sector: Giving and Volunteering in the United States. http://www.independentsector.org/programs/research/gv01main.html
· Points Of Light Research Web Site http://www.pointsoflight.org/resources/research/
· Volunteerism for the Next Generation Team. (2009). Fact Sheets. Washington, D.C.: National 4-H Council.
Novice Level

	Review and Analysis of Volunteer Delivery System
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Review the elements of an effective volunteer delivery system.
	Connors, T. D. (Ed.) The Volunteer Management Handbook
Ellis, S. From the Top Down: The Executive Role in Volunteer Program Success. Chapter 12

	Review the assessment of the current volunteer delivery system including specific elements of volunteer development and volunteer management, identifying the strengths and weaknesses.
	Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension Step 10

The Community Tool Box. Providing Support for Volunteers and Staff. Part E Section 15 Chapter 3; http://ctb.ku.edu/tools/sub_section_main_1148.htm

	Develop a plan for strengthening the local volunteer delivery system with staff and volunteers in leadership roles.
	Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension Step 10

Volunteerism for the Next Generation Team. (2009). Guiding Renewal for the Individual. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Guiding Organizational Renewal. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Evaluating Volunteer Progress. Washington, D.C.: National 4-H Council.
Achieving Success Through Volunteers
Develop tools and gather input from paid/volunteer staff & stakeholders.

Practitioner Level

	Review and Analysis of Volunteer Delivery System
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Implement plan for strengthening the local volunteer delivery system with staff and volunteers in leadership roles.
	Connors, T. D. (Ed.) The Volunteer Management Handbook.
Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension Step 10

Volunteerism for the Next Generation Team. (2009). Guiding Renewal for the Individual. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Guiding Organizational Renewal. Washington, D.C.: National 4-H Council.

Volunteerism for the Next Generation Team. (2009). Evaluating Volunteer Progress. Washington, D.C.: National 4-H Council.

	Gather data on volunteer contributions, cost benefit analysis, and volunteer impact.
	Independent Sector
Points of Light Web Site

Everyone Ready. Demonstrating the Impact of Volunteer Involvement. March 2011.

	Benchmark changes in the volunteer delivery system.
	Volunteer Management: A Handbook for Expanding Volunteer Management Systems in a Local 4-H Youth Program. University of Illinois Extension Step 10

Expert Level
	Review and Analysis of Volunteer Delivery System
	

	Specific Learning Outcomes
	Reading and Learning Activities

	Implement an ongoing assessment of the volunteer delivery system with an established plan for change that maximizes the potential of volunteers and reaches organizational goals. This is an ongoing process includes volunteer and paid staff.
	Connors, T. D. (Ed.) The Volunteer Management Handbook
Community Tool Box. http://ctb.ku.edu/tools/index.htm#partJ

	Communicate the volunteer contributions and impact for advocating with stakeholders.
	Everyone Ready. Demonstrating the Impact of Volunteer Involvement. March 2011.

Editing Resource: http://owl.english.purdue.edu/owl/resource/560/01/

2 Appendices Are Included in a Separate Document.[image: image2.png]f4h
W

Volunteer Delivery System

Volunteer Management

Engagement of Volunteers and

Sustainability

Volunteer Development

Volunteer Readiness and Education

.

.

Organizational

Readiness

Personal Readiness

PAGE
37

