

The New Breed

of Volunteers

Who Want To Do It Their Way

Your Greatest Asset . . .

. . . Is your greatest challenge

Passionate people can
be ...

- A pain
- A problem

The New Breed

The SEISMIC SHIFTS are changing volunteerism

SEISMIC SHIFTS

1

Volunteerism is Hot

From Lady Gaga to Intel

people are
eager to make
a difference.

St John
Ambulance

**SAVING
HELPING
CARING**

**Volunteer
Information Evening**

Wednesday, 21st May
7:30pm

Holywell Community Centre
Swords

FOR FURTHER INFORMATION
www.stjohn.ie

VolunteerPower.com

SEISMIC SHIFTS

2

Technology

Twitch speed

- Digital natives
- Digital immigrants

SEISMIC SHIFTS

Twitch speed

Marc Prensky coined the term, "Twitch Speed." He says that this generation thinks and operates at higher speeds than previous generations.

3

Episodic Volunteerism

SEISMIC SHIFTS

4

The No-Collar Workplace

The No-Collar Workplace

The No-Collar Workplace

Turning on the “No Collar” Workforce
MediaPost.com, 3/15/2012

- A typical Boomer (over 55) response: “Give me my objectives and get out of my way.”
- A typical Millennial (under 33) response: “I need flexibility, respect... and snacks.”

The Leadership Challenge

- How do we recruit and engage the passionate, no-collar, episodic, empowered, twitch-speed, knowledge-worker, NEW BREED of volunteer?

LEADERSHIP STRATEGIES

- A date
- A frame
- Duct tape
- A button to push

1

A DATE

- We miss a great opportunity with the episodic volunteer because we ask for marriage instead of a date.

A DATE

- **FIRST DATE:** Give them a taste
- **SECOND DATE:** Sales pitch
- **FUTURE DATES:** Ask for a commitment

2

A FRAME

- Another huge recruiting mistake we make is to fail to frame our recruiting message.

A FRAME

The Framing Communication Model

Common Thinking Frames

- Gender
- Ethnicity
- Personality
- Education
- Generation

A FRAME

Peg: Jon, I have watched you get involved at some of our events. You have great leadership and communication skills that could really be an asset to help us plan our “Dublin Volunteer Management Seminar.” We would love to have you be a part of our planning team.

Jon: Oh, I could never do that. I hate working on committees.

Notice how Jon framed his “no.”

What does he mean?

3

DUCT TAPE

Another huge mistake passionate recruiters make is that they don't understand the listener's frame because they never shut up.

Three Duct Tape Tools

1. The 80/20 rule
2. The “I” word
3. The echo

Key Principle of Framing Tools (80/20 and Echo)

Using the “echo” tool to frame a question forces you to quit talking about yourself (or your passion) and listen so that you can frame your recruiting message to the prospective volunteer.

DUCT TAPE

Peg: Jon, I have watched you get involved at some of our events. You have great leadership and communication skills that could really be an asset to help us plan our “Dublin Volunteer Management Seminar.” We would love to have you be a part of our planning team.

Jon: Oh, I could never do that. I hate working on committees.

DUCT TAPE

Peg: Have you had a bad experience on a committee?

Jon: Yes, I once was on a planning committee. I hated it. The meetings were unorganized. The leader (and I use that term loosely) didn't know how to lead a meeting.

Echo words that lead to questions

Hate: What did you hate about the meetings?

Meetings: In your opinion, what does it take to have a great meeting?

Leadership: What do you expect of a leader in facilitating a meeting?

DUCT TAPE

Peg: Jon, you and I are so on the same page. I don't believe in committees either. We put together an empowered team of high-capacity leaders, just like you. At our first team session, we define the scope, budget and schedule of the project and then turn you loose to get it done. And what is so cool, is that much of the team work is done on-line--WIKIs and texts. You would be perfect for this team.

WWW.ENTERTAINMENTWALLPAPER.COM

Remember

You are in sales,
so master the 80/20 (Duct Tape) rule.

4

A BUTTON TO PUSH

- Empowerment
- The fourth huge mistake leaders of volunteers make is that they micro-manage the knowledge worker.

Define the three measurables

Define the three measurables

Define the three measurables

EMPOWERMENT

Check up — Ask the four empowerment questions

1. How is it going?
2. Tasks that are completed?
3. Tasks that are in process?
4. How can I help you?
 - As a leader I am going to do all I can to make sure my empowered leaders are successful.

PARTING WORDS

Remember to . . .

1. Ask for a date before marriage
2. Frame your recruiting message to your prospect's passion
3. Use the duct tape 80/20 rule
4. Empower your volunteers

PARTING WORDS

And you will keep that
passion alive

Thanks for what you are doing in Ireland

NVW 2014 is coming! May 12th - 18th, 2014

Make the most of
National
Volunteering Week
2014!

How is *your* organisation
getting involved?

VOLUNTEER POWER

What are your Questions?

VolunteerPower.com