Volunteers and the outdoors

In the outdoor industry volunteers are involved in a wide variety of different ways. It might be with a voluntary organisation working with thousands of young people delivering a week of camp with the scout association or on a regular weekend trip away. It might be someone volunteers to work at a centre to get some form of work experience or training. However there are some issues that define a volunteer and the phrase is often used more widely than this specific definition. But the defining issues are helpful. 
Definition of volunteer
There is no legally binding definition although there are some very specific issues to consider. You cannot have a contract with a volunteer that binds them to the work. They are never contracted. You cannot pay them any more than legitimate out of pocket expenses. You cannot give them ‘pocket money’ without getting into problems with the National Minimum Wage. Many people use the word ‘volunteer’ for a short term worker that they are paying a small allowance. That is, in most cases, likely to be illegal. (Intentional communities excepted). Different organisations define volunteer in slightly different ways. For example the definition with CRB is clearly defined because of the possible abuse of free checks. The National Council for Voluntary Organisations (NCVO) also have a definition for a volunteer. The two criteria mentioned above though are crucial. More information on this important area can be found at: http://www.volunteering.org.uk/products-and-services/publications/volunteersandthelaw 
What’s good practice when working with volunteers?

Much of the good practice is to ensure your policies are of the same standard and thoroughness with volunteers as paid staff. But there are some different dynamics because of the two criteria mentioned above. 
Consider Motivation:

Altruism .v. Tangible Benefits – a hard sell now. Volunteers have all sorts of mixed motives for being involved. 
Surveys of volunteers who have been involved in residential and outdoor summer volunteering have been undertaken and the findings included the importance of relating skills in volunteering with skills needed in the work place.
Offer a structured induction and on going training:

What will they do in the first day, week, month, year? Structure those periods. 

What variety of experience will you offer? Personnel development applies equally to volunteers as paid employees. 
Have a clear ‘role’ description and ‘expectations’ sheet. But not a contract or job description – that would form a contract.  

Offer a clear opportunity to review the situation regularly and formally. 

Recognise that managing volunteers comes at a price. You can’t do it for nothing. It may be cheaper than having to pay people, but it’s never free. 

Recognise volunteers may come with a wealth of experience from other walks of life. They may come with less qualifications in the specific field, but more of life’s experience which can, in certain situations, count for a lot. 

Wanting help in the recruitment of volunteers?

Do a little exercise: List the ways you could recruit: word of mouth, using the media, website, facebook etc ……. Relate to the potential recruitment market you are looking for. e.g. social networking media for a specific generation? Colleges for school leavers. 
For more information look at: 

http://www.volunteering.org.uk/resources/goodpracticebank/Core+Themes/recruitment/therecruitmentguide-overview.htm 

The Gap year market is in serious decline because of finances and further education changes. It’s a very competitive field - lots of agencies are out there. What makes your offer distinctive? 
Look at national demographics and early retirees. Can they help? The baby boomers are starting to retire. Can you get them involved? 

List the things that you offer - do they include?
· fun

· opportunity to mix with peers of same age/interest

· opportunity for personal development and gaining qualifications
· introduction to the ‘industry’

Further reading and browsing:

The Volunteer Recruitment Book: Susan J Ellis. Publ: Energize
Supervising volunteers: Jarene Frances Lee      Publ: Energize

Directory of Social Change (www.dsc.co.uk) and NCVO (www.ncvo-vol.org.uk) are the key providers of training and materials in the UK. Look also on line at www.volunteering.org.uk 
Look particularly at: 

http://www.volunteering.org.uk/resources/goodpracticebank/Core+Themes/recruitment/therecruitmentguide-overview.htm 

You may also get a feel for why people volunteer from a Cabinet Office of the Third Sector survey called Helping Out. http://webarchive.nationalarchives.gov.uk/+/http://www.cabinetoffice.gov.uk/third_sector/Research_and_statistics/third_sector_research/helping_out.aspx 
The RYA have a section of their website which outlines issues such as employment law and volunteering as well as providing some helpful tips. Go to: http://www.rya.org.uk/infoadvice/clubsclass/volunteers/volunteerresources/Pages/default.aspx 

Have a look at the role descriptions for volunteers that they produce. 

Governance
This has not been covered to any degree in these brief notes, but the Sport and Recreation Alliance produce a code that can be found at: http://www.sportandrecreation.org.uk/smart-sport/voluntary-code . 
The Charity Commission covering England and Wales also produce a plethora of detail on this subject at: www.charity-commision.gov.uk  
By it’s nature this is a very short set of notes, but there are a wide range of resources available on line. Volunteering England may well be worth joining if you want more detailed information. Go to: www.volunteering.org.uk 
EOC – Jan 2012. 

