

Giving From The Heart*

Creative Ways to Recognize and Reward Valuable Volunteers!

Recognition

In building a bridge from dream to reality, the greatest strength in fortifying it and insuring not only its strength but also its longevity is appropriate RECOGNITION!

Good Recognition is:	Recognition is not:
1. User Orientated!	1. An annual banquet alone
2. Targeted	2. Geared to 1950 volunteer!
3. Enabling	3. Insincere
4. Specific	4. Scatter-gunned, un-targeted
5. More informal than formal	5. Patronizing
6. Sensitive to needs/wants	
7. Often fun and humor-filled	
8. Creative	
9. Flexible	
10. Informed	

<u>APPROPRIATE RECOGNITION</u> is a <u>PROCESS</u>, not isolated events given out like band-aids with no regard to timeliness or relevance. It understands motivation and the needs of <u>People</u>, the climate of an organization, good management as its foundation, and the trade of value for value. It is creative and fun, it admits mistakes and it is highly dynamic free to change and grow!

Recognition is the Art of Catching People being Good and Telling Them So!!!

We recognize people when we say:

```
"Here's what I want you to do" "WOW" "NEAT"

"WONDERFUL" "GREAT JOB"

"Will you teach others?" "Tell me how you do that?"

"I wrote your boss about the great job you do for us"

"You are always pouring forth!" "Here's your cup"

"You have a reserved parking space." "Here's honest feedback"

"You really help them"
```

Recognition is a way of saying: You Are Valued, We Care About You!

It comes via smiles, calling people by name, birthday cards, candy kisses and daisies it's really not too hard just think "warm fuzzies" and smile, smile, smile!!!

Tips for Giving Recognition

- 1. The most important way we recognize a volunteer is to place him/her in the most suitable volunteer job. The job itself is the greatest motivator, and it gives the volunteer the most satisfaction. Without a good job, most volunteers won't be around for the end of the year recognition.
- 2. The major trap we fall into in recognition is that frequently we want to give volunteers the kind of recognition that we like. The cardinal role of recognition is that it be meaningful to the recipient. (i.e., if a plaque would be meaningful to him/her and you don't happen to care about plaques, you go with what would please the volunteer).
- 3. Some of the best, most *creative recognition does not need to cost much money* (i.e., giving a banana to the "top banana", staff putting on a humorous skit for its volunteers, etc).
- 4. *Formal awards should be given as personally as possible*, preferably by a person the volunteer knows or at least by a person who can pronounce the volunteer's name correctly.
- 5. The "different strokes for different folks" really holds true in volunteer recognition. For people motivated by social interaction, a social party and good food may be the best way to say, "Thank You." For people who are primarily motivated by being able to achieve and accomplish new projects, a new challenge, being sent to a seminar or being given a plaque may be the best form of recognition. For people motivated by the opportunity to use their power and influence to help accomplish some agency goals, very visible, public recognition such as a picture and article about them in the paper or an award named after them may fit the bill.
- 6. When you must *recognize all volunteers in one event*, make certain that you have elements that will please different types of people.
- 7. **Recognition should be given as soon after the activity as possible**. If someone chaired your event in the fall and your recognition event is in the spring, make certain that you do something in the way of appreciation before the event in the spring.
- 8. *Using humor and creativity in recognition* demonstrates that you have put time and thought into personal recognition. And time is the greatest gift we give one another.
- 9. *Make certain that recognition is fair.* If you reward volunteers who are not performing well, you will de-motivate the volunteers who are performing well.
- 10. The informal everyday acknowledgement of our volunteers is the most powerful and effective way of saving, "Thank You!"

REASONS PEOPLE VOLUNTEER

- 1. Fill Time
- 2. Repay a perceived indebtedness
- 3. Because someone they love benefits
- 4. Because someone they love is also involved
- 5. To set an example for children
- 6. To work as a family
- 7. To meet people
- 8. To please someone else
- 9. To have fun
- 10. To gain skills
- 11. To gain experience
- 12. To be visible
- 13. To gain credit
- 14. To express their religion or belief
- 15. To find happiness
- 16. To use otherwise unused gifts or skills
- 17. Because of tradition
- 18. As part of a group
- 19. To maintain health
- 20. To explore new learning, ideas, etc.
- 21. To heal (grief, personal paid, abuses, etc.)
- 22. To avert loneliness
- 23. Because of interest
- 24. As a hobby
- 25. Out of concern (ecology, child abuse, etc.)

- 26. To get a tax benefit
- 27. To counter-point paid work
- 28. As an extension of a job
- 29. Because they were assigned
- 30. To survive tragedy
- 31. To test skills
- 32. To gain recognition
- 33. To acquire self-confidence
- 34. To be a change agent
- 35. To right a wrong
- 36. To work in a safe place
- 37. To save money (free meals, cut down on utilities)
- 38. To have a purpose
- 39. To be a "good neighbor"
- 40. To get out of the house

GIFT PRESENTATIONS

Where, How, When

Where: Often means deciding whether the gift

should be given in front of others.

How: Includes the wrapping, the card, and

what you say when you offer the gift, as

well as your attitude toward both the

recipient and the gift.

When: Is usually dictated by outside factors –

Hail & Farewells, Parties, etc.

Volunteer Recognition Tips

- 1. Put an article about a volunteer in the local newspaper, their college alumni publication, their business, house, or organizational newsletter.
- 2. Leave candy kisses at the volunteer work sites.
- 3. Give a pacifier to a volunteer who is worried.
- 4. Send handwritten holiday notes to people.
- 5. Ask a volunteer's minister to recognize them in church.
- 6. Offer "Volunteer of the Month" awards.
- 7. Send 5 cent Valentines all year long.
- 8. Keep track of birthdays and send personalized cards.
- 9. Offer volunteers a chance to attend all agency training.
- 10. Hold a volunteer 'love-in', where volunteers bring in a loved one who helped them with a volunteer project.
- 11. Offer free meals to volunteers where cafeterias are part of the setting.
- 12. Name the coffee pot after a volunteer.
- 13. Present each new volunteer with their own coffee cup, monogrammed with their initials.
- 14. Provide clearly written and updated job descriptions for all volunteer jobs.
- 15. Create a bulletin board that features pictures and accomplishments of specific volunteers.
- 16. Send personalized "Thank you for sharing your love one" notes to parents, spouse, children, grandparents, etc.
- 17. Invite skilled volunteers to train other volunteers.
- 18. Acquire special discount coupons from local movie houses, restaurants, etc.
- 19. Involve volunteers in the long-range planning for your agency.
- 20. Be Nice.

101 Ways to Give Recognition to Volunteers

Continuously, but always inconclusively, the subject of recognition is discussed by directors and coordinators of volunteer programs. There is great agreement as to its importance but great diversity in its implementation.

Listed below are 101 possibilities gathered from hither and yon. The duplication at 1 and 101 is for emphasis. The blank at 102 is for the beginning of your own list.

I think it is important to remember that recognition is not so much something you do as it is something you are. It is a sensitivity to others as persons, not a strategy for discharging obligations.

- 1. Smile
- 2. Put up a volunteer suggestion box
- 3. Treat to a soda
- 4. Reimburse assignment related expenses
- 5. Ask for a report
- 6. Send a birthday card
- 7. Arrange for discounts
- 8. Maintain a coffee bar
- 9. Plan annual ceremonial occasions
- 10. Give service stripes
- 11. Invite to staff meeting
- 12. Recognize personal needs and problems
- 13. Accommodate personal needs and problems
- 14. Be pleasant
- 15. Use in an emergency situation
- 16. Provide a babysitter
- 17. Post Honor Roll in reception area

- 18. Respect their wishes
- 19. Give informal teas
- 20. Keep challenging them
- 21. Send a Thanksgiving Day card to the volunteer's family
- 22. Provide a nursery
- 23. Say "Good Morning"
- 24. Greet by name
- 25. Provide good pre-service training
- 26. Help develop self-confidence
- 27. Award plaques to sponsoring group
- 28. Take time to explain fully
- 29. Be verbal
- 30. Motivate agency VIP's to converse with them
- 31. Hold rap sessions
- 32. Give additional responsibility
- 33. Afford participation in team planning
- 34. Respect sensitivities
- 35. Enable to grow on the job
- 36. Enable to grow out of the job
- 37. Send newsworthy information to the media
- 38. Have wine and cheese tasting parties

- 39. Ask client-patient to evaluate their work-service
- 40. Say "Good Afternoon"
- 41. Honor their preferences
- 42. Create pleasant surroundings
- 43. Welcome to staff coffee breaks
- 44. Enlist to train other volunteers
- 45. Have a public reception
- 46. Take time to talk
- 47. Defend against hostile or negative staff
- 48. Make good plans
- 49. Commend to supervisory staff
- 50. Send a valentine
- 51. Make thorough pre-arrangements
- 52. Persuade "personnel" to equate volunteer experience with work experience
- 53. Admit to partnership
- 54. Recommend to prospective employer
- 55. Provide scholarships to volunteer conferences or workshops
- 56. Offer advocacy roles
- 57. Utilize as consultants
- 58. Write them Thank You notes
- 59. Invite participation in policy formulation
- 60. Surprise with coffee and cake
- 61. Celebrate outstanding projects and achievements
- 62. Nominate for volunteer awards
- 63. Have a "Presidents Day" for new presidents of sponsoring groups
- 64. Carefully match volunteer with job
- 65. Praise them to their friends

- 66. Provide substantive in-service training
- 67. Provide useful tools in good working condition
- 68. Say "Good Night"
- 69. Plan staff and volunteer social events
- 70. Be a *real* person

- 71. Rent billboard space for public laudation
- 72. Accept their individually
- 73. Provide opportunities for press conferences and evaluation
- 74. Identify age groups
- 75. Maintain meaningful file
- 76. Send impromptu fun cards
- 77. Plan occasional extravaganzas
- 78. Instigate client planned surprises
- 79. Utilize purchased newspaper space
- 80. Promote a "Volunteer-of-the-Month" program
- 81. Send letter of appreciation
- 82. Plan a "Recognition Edition" of the agency newsletter
- 83. Color code name tags to indicate particular achievements (hours, years, unit, etc)

- 84. Send commendatory letters to prominent public figures
- 85. Say "we missed you"
- 86. Praise the sponsoring group/club
- 87. Promote staff smiles
- 88. Facilitate personal maturation
- 89. Distinguish between groups and individuals in the group
- 90. Maintain safe working conditions
- 91. Adequately orientate
- 92. Award special citations for extraordinary achievements
- 93. Fully indoctrinate regarding the agency
- 94. Send Christmas cards
- 95. Be familiar with the details of assignments
- 96. Conduct community-wide, cooperative, inter-agency recognition events
- 97. Plan a theater party
- 98. Attend a sports event
- 99. Have a picnic
- 100. Say "Thank You"
- 101. Smile
- 102.

Volunteer Recognition Ideas

- Send volunteers to workshops and conferences representing agency
- Make a video of a person volunteering, showing at annual luncheon
- Humorous skit by paid staff on the role of volunteers in the agency
- Personalized gift baskets
- Tickets to something they like (sports, theatre) get them donated!
- Card sent on the anniversary date of their becoming a volunteer
- Laminated copy of an article about them in the paper
- Recognize the pad and volunteer staff as a team in the recognition event
- Have a box entitled "A penny for your thoughts" for suggestions from volunteers
- Unique plaques with his/her picture as a volunteer on it
- A promotion to a higher-level volunteer position, more responsible job
- Discounts on tickets, gift items, medical services
- Articles about volunteers in local newspaper, their college alumni publication, newsletter at their work or through an organization
- Handwritten holiday notes to volunteers (Thanksgiving, etc.)
- Send 5 cent valentines all year long
- Invite volunteers to agency staff, planning and other significant meetings
- Have bulletin board dedicated to activities and news of your volunteers
- Have a personalized coffee mug for each volunteer
- Leave candy kisses on volunteers' desks
- Develop creative, humorous awards to give at annual meeting
- Develop an in-house award named after your founding volunteer

- Send notes thanking family members for their support of the volunteer's efforts for your organization
- Involve volunteers in the long-range planning of your agency
- Have a birthday lunch once a month to celebrate all volunteer and paid staff birthdays that occurred during that month
- Nominate a volunteer for community recognition
- Give recognition items such as tote bags (You deserve a break!), rolls (You are on a roll), cupcakes (You Take the Cake), seeds (Thanks for helping us grow)
- Thank-you letter when they leave the organization
- A flower or helium balloon at volunteer's desk -"Just because"
- Volunteer portfolio for career development
- Coupons good for: one day off without an excuse, lunch with the Manager of Volunteers or Executive Director, 15 minute shoulder massage, etc
- Skills training (i.e., computer, FAX)
- Letter of Commendation to volunteer's boss
- Use of facilities for volunteer's service group
- Recognition gifts (see last page of this section for places to send for catalogues of special recognition gifts

Volunteer of the Month