Volunteer Management Plan

	Purpose
	A volunteer management plan provides your organisation with clear objectives and strategies to support volunteer recruitment and retention efforts. Supporting, recognising and rewarding volunteers is vital for the ongoing viability of your organisation. The development and implementation of this plan should be the combined effort of representatives across your organisation. Overall the volunteer management plan will assist in achieving an effective structure and management practices.

The below template offers six areas to consider in the management of volunteers and offers sample strategies that may be consider for implementation. While it is recommended that consideration be given to each area, it may not be necessary to provide as many actions as suggested.

	Key areas
	Following are key areas which your organisation may wish to consider in the development of a volunteer management plan:

· Recruitment

· Selection and screening

· Induction

· Training and development

· Retention

· Recognition

	Checklist
	This should be your organisation’s checklist for enhancing and improving volunteer management within your organisation. When developing a comprehensive checklist, it is important to ensure all members of the organisation are consulted.

	Strategy
	This section provides sample strategies or actions to address each item in the checklist. Ensure that all strategies are achievable and within the organisation’s operating budget. The status of each strategy can be updated at regular meetings and the volunteer management plan can be amended as required.

	Timeline
	Allocate an achievable timeline for each strategy.

	Action

officer
	To achieve best practice outcomes, delegate a person or team to lead and track the progress of each strategy. Allocate a person who will be accountable for managing and leading the delivery of the strategy and its ongoing development.

SAMPLE VOLUNTEER MANAGEMENT ACTION PLAN

Greenside Sports Club

	Checklist
	Strategy or Action
	Timeline
	Action Officer

	RECRUITMENT

	Source ideas to conduct volunteer recruitment within the local community

	Develop a set of actions around recruitment, spanning a specific timeframe, and identify useful ways to integrate within the community and promote the organisation’s volunteer roles.
	
	

	Have clearly defined opportunities for volunteer involvement in the organisation

	Assess the organisation’s capacity and identify where volunteer roles are required, both long term and short term (adhoc) volunteers. Tailor recruitment needs on the basis of the assessment.
	
	

	Identify creative ways to attract volunteers
	Research ways in which other organisations of a similar nature attract volunteers. Focus specifically on promotional tools which attract the age and gender which is required.
	
	

	SELECTION AND SCREENING

	Ensure an appropriate screening process is conducted
	Develop a process whereby a club president or official is present to interview the new volunteers to ensure the volunteer is appropriate for the role.
	
	

	INDUCTION

	Job descriptions

	Ensure the volunteer roles have a position description outlining the roles and responsibilities of the volunteer. These may be required for the President, Vice President, Secretary, Treasurer and Coaches.
	
	

	Induction information

	Develop a tool kit listing the required information necessary for the volunteer to undertake their roles and responsibilities.
	
	

	Collate contact details of club members

	Develop a process to collate and update volunteer membership details. This can include a brief profile of the volunteer.
	
	

	TRAINING AND DEVELOPMENT

	List training opportunities for volunteers

	Identify and list appropriate and relevant training and development opportunities for volunteers.
	
	

	Identify volunteer career progression opportunities for each volunteer

	Profile each volunteer and identify ways in which the organisation can offer internal opportunities for rotation/progression in different positions.
	
	

	Conduct regular review of volunteer skills and abilities
	Conduct annual reviews of each volunteer to assess skills and, where necessary, provide up-skilling or further training.
	
	

	RETENTION

	Maintain and sustain community partnerships

	Maintain links with community organisations to help source additional resources when required.
	
	

	Communicate effectively with volunteers

	Provide pathways to communicate information to volunteers. Develop useful tools such as website, newsletter and flyers, and make use of twitter and facebook.
	
	

	Provide appropriate resources to ensure volunteers can undertake their roles effectively

	Review, on a quarterly basis, the organisation’s resources and develop a list of new items that are required or those that need updating or replacing. From this develop initiatives such as fundraising or grant applications to source funding.
	
	

	Conduct exit interviews when a volunteer leaves
	Develop a basic exit interview which can be done via email, phone or face to face with volunteers who resign. Monitor and track reasons for volunteer resignations and develop ways to address reoccurring issues.
	
	

	RECOGNITION

	Deliver a volunteer appreciation ceremony

	Develop a volunteer awards program to be included in the end of year celebrations to thank volunteers for their support and dedication.
	
	

	Understand the motivations around volunteer participation in the organisation
	Interview volunteers to determine their motivations for volunteering and use this information in marketing and promotional campaigns
	
	

	Have a relevant reward and recognition system in place
	Assess the current approaches to reward and recognition and research ways to implement an ongoing system
	
	

