

VOLUNTEER MANAGEMENT COMPETENCIES

OVERVIEW

MANAGING SELF: TRAITS AND CORE COMPETENCIES

MANAGING PEOPLE: SUPERVISION & HUMAN RESOURCES

MANAGING PROJECT & PROGRAMS: MANAGEMENT & OPERATIONS

LEADING ORGANIZATIONS: LEADERSHIP

DEVELOPED BY:

Anne Schink, Maine Commission for Community Service
Lawrence Ullian, Muskie School of Public Service

Volunteer Management Competencies: Overview

Developed By:

Anne Schink
Program Officer
Maine Commission for Community Service
#38 State House Station
Augusta, ME 04330
207.287.5313
anne.schink@maine.gov

Lawrence Ullian
Director of Program Development
Muskie School of Public Service
University of Southern Maine
45 Commerce Drive, Suite 11
Augusta, ME 04330
207.626.5294
lullian@usm.maine.edu

This project is funded by the Corporation for National and Community Service through a grant for Program Development Assistance and Training (PDAT). Opinions or points of view expressed in this document are those of the authors and do not necessarily reflect those of the Maine Commission for Community Service, Muskie School of Public Service or the AmeriCorps program.

Volunteer Management Competencies

Background and Research.

The Maine Commission for Community Service contracted with Larry Ullian of the Edmund S. Muskie School of Public Service to identify competency-based models for volunteer managers and to adapt them to the needs of AmeriCorps program directors. The project began with a review of the relevant literature, interviews with current volunteer managers, and descriptions of volunteer managers in other nonprofit settings (e.g. emergency preparedness, health care, and cooperative extension). This model is the result of synthesizing the research on a wide range of models, including existing college and university curricula, and the Points of Light Foundation. The Volunteer Management Competencies of the Association of Volunteer Administration (AVA) came the closest to meeting the needs of the AmeriCorps program directors because that model is designed for practitioners in the field. This document is the result.

Assumption.

A fundamental assumption is that well prepared and competent volunteer managers are essential to the success of a program, as described quantitatively and qualitatively and measured by the program's processes, outputs, outcomes, and impact on the community and clients it serves. Individual effectiveness is essential to organizational effectiveness.

Value of Volunteer Management.

The field of volunteer management lacks consistency and coordination. Some volunteer managers are appointed to their positions with no experience as a supervisor or manager. Skills and experience of volunteer managers vary greatly. Many report that what they know they 'picked up on the job'. The competence of the volunteer manager has a powerful effect on staff and volunteer morale, the work ethic of the organization, and the retention on the job. A competent volunteer manager sustains the program by providing rich, varied, useful experiences for volunteers that support the mission of organizations to meet the needs of the community.

Competencies Model.

In developing this model, we realized that these broad areas of responsibility are neither developmental nor hierarchical. Some people begin their careers in leadership and over time may acquire skills in management, supervision, or technology. Not all volunteer managers need the skills in all of these categories, but most do. They are not developmental across categories, i.e. a volunteer manager may have considerable expertise in community leadership and may never need to acquire the skills of financial management. Certainly not all volunteer managers start their career in the same place. AmeriCorps program directors, and many other volunteer managers, require the full range of these competencies with at least an intermediate level of accomplishment.

Using this Document.

The material is organized so that the Volunteer Management Competencies start with an overview of the broad categories of skills required of a typical volunteer manager. Then they move to increasing detail. Together these sections aid in understanding the broad categories of accomplishments that a volunteer manager must demonstrate, at the same time that they provide the detail necessary for a self-assessment or a professional development plan.

Volunteer Management Competencies: Summary

The Summary page provides a brief overview. This section includes personal traits that are inherent in the individual, core competencies that affect a person's ability to learn and acquire the skills and knowledge necessary to advance in their field. Three broad categories of skills

Volunteer Management Competencies

required of Volunteer Managers are: Supervision and Human Resources, Management and Operations, and Leadership. They include a broad range of skills from managing self, managing people, managing projects and programs, and leading organizations.

Volunteer Management Competencies: Detail

The Detail section identifies the function that makes up the requirements of that process and provides a description of what that competency requires. The Detail section describes the Traits, Characteristics, and Core Competencies as well as breaking down the major categories of Supervision and Human Resources, Management and Operations, and Leadership.

Volunteer Management Competencies: Novice to Expert

This section breaks competencies into steps that move the person along a continuum from Novice to Expert. The path from Novice to Expert is developmental in nature, in that the knowledge base required of a novice is essential to developing the more sophisticated skills, adaptation and advocacy required to become an expert. In developing the continuum for Novice to Expert, we relied on much of the work of the Equipped for the Future model from the National Institute for Literacy developed to document competencies in adult education.

Volunteer Management Competencies: Novice, Intermediate, Advanced, Expert

This section separates out the competencies by skill level. This helps to create a tool that can be used to track accomplishments at each level.

Sources

- Association for Volunteer Administration – Credentialing, retrieved online May, 2003 from www.avaintl.org/credential/factsheet.html
- Boyd, BL (Texas A & M University) Monograph: “Competencies for Leaders of Volunteers During the Next Decade: A National Delphi Study,” 2002
- Bright, A & Sharpe, P. (US Office of Personnel Management), “A Leadership Model for the 21st Century”. Presentation to the NASPE Annual Meeting, July 22, 2003
- Culp, K & Nolan, MS. Trends Which Will Impact Volunteer Leadership Educators in the Next Ten Years, *Journal of Volunteer Administration*, 2001, 19, 10
- Hager, MA & Brudney, JL. “Volunteer Management: Practices and Retention of Volunteers,” Washington, DC, The Urban Institute, June, 2004
- King, J & Safrit, RD. Extension Agents’ Perceptions of Volunteer Management, *Journal of Extension*, 1998, 36 (3); Retrieved online at www.joe.org/joe/1998/june/a2.html
- Trimble, Nicole. “Preparing Tomorrow’s Leaders Today,” Corporation for National Service, National Fellowship Program, Summer 2000
- Voluntary Sector National Training Organization, “National Occupational Standards for Managing Volunteers”; retrieved from website – www.voluntarysectorskills.org.uk, August, 2003
- Sondra Stein, Equipped for the Future Content Standards: “What Adults Need to Know and Be Able to Do in the 21st Century”, National Institute for Literacy, Washington, D.C. 2000. <http://eff.cls.utk.edu/resources/default.htm>

Volunteer Management Competencies

Volunteer Management Competencies

Managing Self	Understanding, accepting, and developing oneself with awareness, control, and confidence
Function	Description
Traits and Characteristics	Traits and characteristics are intrinsic to the individual, are a deep and enduring part of a person's personality, and are consistent and predictive of behavior across situations and experience.
<ul style="list-style-type: none"> • Integrity & Honesty 	The quality of being reliable, ethical and truthful.
<ul style="list-style-type: none"> • Resilience 	The quality of being able to rebound and withstand chronic or episodic stress or pressure.
<ul style="list-style-type: none"> • Flexibility 	Ability to adjust, change, or reconsider actions or decisions.
<ul style="list-style-type: none"> • Initiative 	The internal desire and ability to take the first step and originate action.
Core Competencies	Competencies are predictive of high performance, including an element of "intention" that causes action towards an outcome. They are consistent across the spectrum of a person's experience in their professional and personal life.
<ul style="list-style-type: none"> • Interpersonal skills 	Cooperate and collaborate with others; resolve conflict and negotiate; advocate, influence and guide others.
<ul style="list-style-type: none"> • Communications (written & verbal) 	Read with comprehension; convey ideas in writing; speak clearly and listen actively; observe critically.
<ul style="list-style-type: none"> • Problem solving/ analytical skills 	Plan, analyze, and solve problems using a range of tools and data.
<ul style="list-style-type: none"> • Lifelong learning 	Take responsibility for own learning, use information and communications technology; conduct research, reflect on and evaluate information, data, and resources.

Volunteer Management Competencies

A. Supervision and Human Resources – Recruiting, screening, selecting, inducting, placing, managing, and developing volunteers.	
Function	Description
1. Identify need for volunteer in the agency.	Know agency's priorities, plans, customer/ client needs, and describe how volunteers will add value. Recognize and advocates for a designated manager/supervisor.
2. Recruit volunteers.	Use creative marketing & communication skills to identify targets, articulate opportunity, and provoke response.
3. Select & place volunteers.	Effectively use interviewing skills to elicit competencies. Use assessment skills to determine qualifications and suitability of applicant to assignment.
4. Orient volunteers and staff.	Deliver effective training for volunteer and staff, and include development opportunities for volunteer that require additional skills, knowledge, or abilities to perform service.
5. Develop performance measurement system	Link and document individual volunteer needs with organizational priorities, strategies, and operations. Use adult/youth development principles when supervising, training, and providing advancement opportunities for volunteers.
6. Assess & provide feedback to volunteer about performance	Establish a system and keep a schedule of performance review for volunteers. Identify and articulate performance expectations of volunteers, targeted outcome & output indicators, and give both positive and negative feedback, as necessary.
7. Recognize, reward, & retain volunteers.	Maintain communication and feedback loop with frequent and public praise as well as a detailed, quantifiable (if possible), and concrete report of accomplishments.

Volunteer Management Competencies

B. Management and Operations – Implementing the processes and structures to manage and develop projects and operations.	
Function	Description
1. Manage or oversee projects	Plan, document, implement, evaluate, train, and disseminate reports on work.
2. Develop & manage financial processes	Identify and obtain alternate sources of funding; develop & manage budget accounts for both cash and in-kind resources; pursue fiscal sustainability.
3. Manage technology	Identify, obtain, and apply technology that is useful for training, record keeping, finance, evaluation, analysis, and service delivery.
4. Manage risk	Apply knowledge of risk assessment, prevention, identification, and financing to risk avoidance, reduction, and control programs and crisis planning/management. Address tasks, individuals (volunteers and clients), environment, organization, and laws or regulations.
5. Develop & maintain record keeping & documentation system	Understand the relationship between maintaining sufficient documentation and managing risk. Use a documentation system for supervising volunteers and program impact/evaluation that is efficient, comprehensive and cost effective.
6. Manage quality	Apply principles of continuous quality improvement and quality assurance and quality control to ensure volunteer services are responsive, consistent, valued, and of high quality.
7. Develop & revise policies, processes & procedures as needed	Ensure that guidelines for program operations, volunteer assignments, and program staff reflect best practices of both volunteer administration and service sector (health, education, public safety, etc.). Integrate changes in service sector into volunteer roles, training, etc.

Volunteer Management Competencies

C. Leadership –Investing personal integrity and assets to advance individual, agency, and community goals	
Function	Description
1. Articulate & commit to the organization’s vision and connects vision to goals	Hold a systems perspective, an awareness of community context, and a strategic outlook.
2. Partner, collaborate, work with others and facilitate work groups	Build coalitions; share leadership and resources; and establish strategic alliances with mutual organizational benefits.
3. Empower others	Share power & give up control; promote policies and procedures that incorporate cultural competency and disability inclusion; see mutual benefits from empowerment.
4. Convert needs into objectives and action plans	Implement planning tasks and balance with the details of accomplishing the work. Articulate connections, opportunities, and advantages for internal and external partners and program participants.
5. Learn, apply and model the professional principles of volunteer management	Initiate a self assessment plan for professional development, make opportunities for formal and nonformal learning, and support the advancement of the field of volunteer management.