

INSPIRING VOLUNTEERS

THE HEROES OF AUSTRALIAN CRICKET

WAMURAN STANLEY RIVER CRICKET CLUB INC.

VOLUNTEER MANAGEMENT ACTION PLAN

OCTOBER 2018

TABLE OF CONTENTS

Volunteer Management Action Plan

Action Plan	3
Cricket Club Profile	4
42 Actions to Assist Volunteers	5
Tracking your Volunteer Success Stories	6
Contacts	6
Stage 1: Recruitment	7
Stage 2: Place	8
Stage 3: Induct	9
Stage 4: Train	10
Stage 5: Supervise	11
Stage 6: Recognise	12
Stage 7: Replace	13
What can I do now with my Volunteer Management Action Plan?	14

VOLUNTEER MANAGEMENT ACTION PLAN

Action Plan Wamuran Stanley River Cricket Club Inc.

Please note, the Volunteer Management Action Plan can be used by Associations. However, minor adjustments may need to be made for the Action Plan to suit the Association.

A Volunteer Management Action Plan provides our Cricket Club with clear objectives and strategies to support volunteer recruitment and retention efforts. Supporting, recognising and rewarding volunteers is crucial for the ongoing sustainability of our Club. The development and implementation of this Action Plan and appointment of a Volunteer Coordinator should be the combined effort of representatives across our Club. Overall, the Volunteer Management Action Plan will assist in achieving effective Club structures and management practices.

The following template offers seven areas to consider in the management of volunteers and offers sample strategies that may be considered 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. In a perfect world the appointment of a Volunteer Coordinator is ideal for every Club. However, for many Clubs, this is not a reality. Existing Committee members have the opportunity to take on parts of this role if they are unable to fill the Volunteer Coordinator position.

The Volunteer Management Action Plan has two core functions: Recruiting Volunteers and Retaining Volunteers.

Both functions are continuous and must work in conjunction with each other to be the most effective. The success of the plan is dependent on the commitment demonstrated by the Club towards improving a volunteer's experience in cricket. If there is little or no motivation, then we shouldn't expect volunteers to reciprocate the same motivation.

The Volunteer Management Cycle (Figure 1) outlines the on-going process Clubs need to implement; bringing volunteers into the Club, looking after them while they fulfil their duties and then planning for when they leave.

Figure 1 Volunteer Management Cycle

VOLUNTEER MANAGEMENT ACTION PLAN

Wamuran Stanley River Cricket Club Profile

Association

Sunshine Coast Cricket Association

Year Established

2018

Home Ground

Wamuran Sports Complex & Woodford Sports Reserve

Website

<http://wamuranstanleyrivercricket.com>

Social Media Accounts

<https://www.facebook.com/WamStanRiv/>

Club Vision

To be the most Community Minded Club on the Sunshine Coast with Focus on Inclusivity

Club Values

Diversity, Inclusive, Community Minded, Development, All Abilities & All Ages

Number of Volunteers

11

Sponsors

TABLE 1 42 ACTIONS TO ASSIST VOLUNTEERS

Below are discussion topics for Clubs to use in your own Volunteer Management Action Plan.

Recruitment	Place	Induct	Train	Supervise	Recognise	Replace
Source ideas to conduct volunteer recruitment within the community.	Do you have job descriptions for each of your volunteers?	What sort of induction information do you provide?	Are you communicating effectively with your volunteers?	List learning opportunities for volunteers.	Develop a Volunteer Appreciation Calendar.	Conduct exit interviews.
Have clearly defined opportunities for volunteer involvement in the Club.	Do you keep a record of all volunteers?	Do you take the time to integrate all volunteers and members?	Do you identify the training needs/resources for your volunteers?	Identify progression opportunities for each volunteer.	Incorporate Life Members into activity by way of invitation.	Prepare existing volunteers to step into existing roles.
Identify creative ways to attract volunteers.	What sort of screening do you do? - Working With Children Check (WWCC) - Police Clearance - Reference Checks	Ensure a "Welcome" letter is delivered to a new volunteer. Add all volunteers onto MyCricket.	Do you cover the cost or subsidise accredited training for your volunteers?	Coach Education and Development opportunities.	Allocate some budget to volunteers.	Communicate with volunteers who hold similar positions with other Clubs.
Do you actively promote the Clubs via local community newspapers, schools and other sporting codes?	Establish a roster for your volunteers.	Ensure the volunteers feel welcomed and aware of their rights and responsibilities.	Do you conduct regular reviews of your volunteers skills and abilities?	Does Game/Training day supervision happen?	Use reward evening to recognise publicly.	Communicate with volunteers who hold similar positions with other Clubs from other sports.
Regularly publish a list of your filled and vacant roles to your members via a newsletter, notice board or social/web media.	Conduct information workshops for volunteers, AGM and "Welcome" days are perfect forums.	Ensure the volunteers are aware of the health and safety procedures or any potential issues.	Produce a training calendar for volunteers, including all workshops, courses and professional development opportunities for volunteers.	Offer ongoing feedback and evaluation of volunteers. Be mindful that some people take feedback differently to others.	Involve community newspapers to run stories on your great volunteers.	Invite members who show interest to Committee meetings.
Communicate with State and Territory Cricket Associations to help advertise.	Are you a small Club? Do you manage responsibilities and share roles?	Do you host a "Welcome to the Club" afternoon / lunch or dinner for new and existing members?	Can existing volunteers train up new volunteers; do they have the skills?	Ensure volunteers are on each Committee meeting agenda.	Acknowledge birthday's and milestones.	Do you regularly check your Club's Constitution and Strategic Plan? Can it be altered?

TRACKING YOUR VOLUNTEER SUCCESS STORIES

It is crucial to understand the success your Club has had after the development of the Volunteer Management Action Plan. It is just as important to continue to identify any volunteering gaps and track how your Club is managing the Volunteer Management Cycle.

Against each of the segments of the Volunteer Management Cycle in the Club plan, it is important to mark against the goal how the Club is tracking.

Here is a key that will assist in tracking the implementation of your Volunteer Management Action Plan.

● Not Started ● In progress ● Completed

Your local Regional Cricket Manager is available to assist you with your Volunteer Management Action Plan. The Regional Cricket Manager is encouraged to work with your Club to complete the plan and provide ongoing support.

CONTACTS

Cricket ACT
02 6239 6002

Northern Territory Cricket
08 8944 8900

Cricket NSW
02 8302 6000

South Australian Cricket Association
08 8300 3800

Cricket Tasmania
03 6282 0400

Western Australian Cricket Association
08 9265 7222

Queensland Cricket
07 3292 3100

**Cricket Australia National
Community Facilities Manager**
03 9653 8826

Cricket Victoria
03 9653 1100

Cricket Australia Manager of Club Cricket
03 9653 8861

STAGE 1 RECRUITMENT

Recruiting the right people into the right roles at your Club is vital. This can include identifying tasks and roles, the time and number of volunteers required, who does the task and role now, and when it will finish.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
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 your volunteer roles.	Initiate new ways to involve the community, including past players and potential sponsors to visit the home ground.	●	Cricket Club Committee	The Club is in a position where approaching sponsors is crucial to meet the financial costs of helping running the Club. The Committee are keen to explore new ideas and programs such as hosting coaching workshops and a MILO T20 Blast centre which could potentially attract new and enthusiastic parents.
Have clearly defined opportunities for volunteer involvement.	Assess the Club's capacity and identify where volunteer roles are required, both long-term and short-term (ad hoc) volunteers. Tailor recruitment needs on the basis of the assessment.	Ensure that each Committee member has a specific role or portfolio.	●	Cricket Club Committee	Members of the Cricket Club Committee need to take ownership of roles. Members duplicating roles only confuses volunteers and clouds meetings. Each Committee member should have a clear job description.
Identify creative ways to attract volunteers.	Research ways in which other Clubs of a similar nature attract volunteers. Focus specifically on promotional tools which attract the age and gender required.	Promote the Club through actively being involved with the local Cricket Association and surrounding schools.	●	Cricket Club Committee	Ensure that the cricket community identify the cricket Club as the ultimate cricket Club in the region where not only players want to be a part of but also volunteers.

● Not Started ● In progress ● Completed

STAGE 2 PLACE

The process of promoting the tasks to be completed, attracting volunteers to do the tasks, screening volunteer's suitability to perform the task, and selecting and appointing volunteers to roles.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
Do you have a position description for each of your volunteers?	Develop specific job descriptions for each of your volunteer positions.	Each member has a clear job description outlining all roles and responsibilities.	●	President	To get the most out of each Committee member's time, develop a clear job description which outlines exactly the volunteer's role and expected hours a month. The cricket Club has a diverse committee structure with a number of experienced volunteers that can drive new initiatives and projects.
Record-keeping of all new and existing volunteers.	Develop a document holding all of the Club volunteers' details that can be easily updated.	Create a spreadsheet including details and Working with children numbers and/or National Police Checks. – See Volunteer Management Plan Framework.	●	Volunteer Manager	A Club with all of its volunteers clearly outlined in a document makes it easier to edit and make changes. The Club is also upholding its legal responsibility to keep current records of its volunteers.
The importance of screening.	Volunteers assessed against the position description and placed in activities that suit their skills, interests, knowledge and experience.	Each volunteer is placed in a suitable role that will benefit themselves and the club. Club to keep an up-to-date record of volunteers and Working with Children information and/or National Police Check.	●	Volunteer Manager	Specific screening requirements will be detailed in the position description. All members will need to adhere to appropriate screening including, if applicable, the Working with Children Check and/or a National Police Certificate.

● Not Started ● In progress ● Completed

STAGE 3 INDUCT

The process of welcoming volunteers to the Club, informing volunteers of Club policies and procedures, and establishing preferred communication methods.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
Induction information.	Develop a tool kit listing the required information necessary for the volunteer to undertake their roles and responsibilities, including policies and procedures.	Develop an induction checklist for all new volunteers entering the cricket Club that includes codes of behaviour, policies and procedures.	●	Cricket Club Committee	The induction checklist will work hand-in-hand when new volunteers enter the cricket Club. The checklist supports the new volunteer orientation to be thorough and consistent regardless of who conducts it (the checklist is available in the Volunteer Management Framework)
Integrating all volunteers and members to feel like they are part of the Club.	Ensure that all new and existing volunteers feel that they are part of the Club and can approach all members. The Club will invite all players to events and encourage them to bring along parents and other members of the community.	Invite all members, players and parents to all social functions, events and matches. Ensure that all communication lines are open from the President down. The Club can drive this through the website and social media.	●	Cricket Club Committee	It's important that all volunteers feel like they are a part of the Club and feel comfortable approaching all people involved on the Committee. This should improve the image the Club portrays on the community and more volunteers will want to come along and get involved in the Club that is inviting and engaging to everyone.

● Not Started ● In progress ● Completed

STAGE 4 TRAIN

Educating volunteers on specific information for the role, and additional learning and development opportunities to enhance knowledge and skills.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
Communicate effectively with volunteers.	Provide pathways to communicate information to volunteers. Develop useful tools such as website, Twitter and Facebook.	Website is up-to-date and is known as the main information source for internal and external users. Facebook page to have 100% of members.	●	Communications Administrator	Communication is vital to all members and potential new members. Information sent through social media is currently being used and the opportunity to utilise these methods is greater than ever with such a young playing group.
Do you identify the training needs/resources for your volunteers and offer them suitable training opportunities?	Work with State or Territory Cricket staff and Local Government to identify upcoming training opportunities.	Ensure all new coaches take part in Community and Representative coach accreditation and key volunteers attend <i>A Sport For All</i> inclusion training. All volunteers are made aware of training, workshops and seminar.	●	Cricket Club Committee	A strong relationship with the State or Territory Cricket Association will result in all communication flowing through to the Club all volunteers. This can be communicated through the local Regional Cricket Mangers.
Do you cover the cost or subsidise accredited training for your volunteers?	Encourage and pay volunteers to attend courses that will benefit the Club.	Pay for all coaching courses and out-of-pocket expenses the Club deems reasonable to reimburse the volunteer.	●	Cricket Club Committee	The Club currently encourages and pays for new volunteers and coaches to take part in courses to improve their skills.
Do you conduct regular reviews of your volunteer's skills and abilities?	Conduct a half-yearly review and end of season review of all volunteers.	In existing volunteer database, create a section outlining all volunteers' roles and identify gaps in the Club that could be improved.	●	Cricket Club Committee	Make use of the newly developed volunteer database for all kinds of volunteer information.

● Not Started ● In progress ● Completed

STAGE 5 SUPERVISE

The process of monitoring and providing feedback to the volunteer on performance in achieving the tasks.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
List learning opportunities for volunteers and identify volunteer career progression opportunities for each volunteer.	Identify and list appropriate and relevant learning and development opportunities for volunteers. Profile each volunteer and identify ways in which the Club can offer internal opportunities for rotation/progression in different positions.	Ensure all volunteers maximise their time and have the opportunity to progress and take on new roles.	●	Cricket Club Committee	Make use of the newly developed volunteer database for all kinds of volunteer information. Identify volunteers and keep them interested by reviewing job descriptions and providing feedback to the vital role they play on the Committee.
Coach Development and Recognition.	All Coaches link with other coaches to provide expertise and guidance. Let's get all our coaches communicating and working together rather than working alone.	All Coaches to meet with each other and provide feedback and development opportunities. Learning of each other's experiences will assist the development of each other.	●	Cricket Club Committee	The Club currently has new enthusiastic coaches with a passion for coach education and player development. Utilising their expertise skills to bring on other volunteers will benefit the Club in the short- and long-term.
Game day supervision and evening functions.	Ensure volunteers are fully equipped and have full access to all necessary equipment, keys and apparel for game days and all other events.	Ensure a Committee member is available at the ground on game days to open Club house, canteen, bar when operating and all other Club operations. Fully accredited volunteers are working behind the bar at all times.	●	Cricket Club Committee	Continue to work with local government around some of the issues some residents have with the Club. Acknowledge some residents that live in close proximity would like things done differently and the Club is open to working with the local people.

● Not Started ● In progress ● Completed

STAGE 6 RECOGNISE

The process of acknowledging a volunteer's contribution.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
Deliver a volunteer appreciation calendar.	Develop a Volunteer Awards Program to be included in the end-of-year celebrations and any other key times in the year to thank volunteers for their support and dedication.	Plan ahead for volunteer awards. Recognise volunteers with a letter at the completion of the season written by the President. Send along volunteers to Volunteer Recognition days.	●	Volunteer Coordinator	Make sure every volunteer is recognised in some way. A small piece of recognition may determine if the volunteer continues on.
Life Members.	Recognise Life Members.	Induct Life Members into the cricket Club.	●	Cricket Club Committee	Being a young Club, the importance of recognising volunteers who have contributed and deserve Life Membership is imperative. Recognising previous Life Members might be a way to attract old and new volunteers back. You may wish to involve your local member of Parliament or Councillor in this process to add greater profile to the award.
Do you have an allocated budget for recognising and rewarding your volunteers?	Develop a budget for recognising volunteers.	Allocate a portion of money for volunteer recognition.	●	Treasurer	Allocating money for volunteer recognition will dismiss ad-hoc awards and recognition.
Are your volunteers captured on MyCricket?	Add all volunteers onto the MyCricket website.	All volunteers details are added onto MyCricket.	●	MyCricket administrator	A well-organised Club will have all volunteer details added online. This will assist communication.

● Not Started ● In progress ● Completed

STAGE 7 REPLACE

The process of filling vacated positions and the importance of succession planning.

Discussion Topic	Strategy or Action	Timeline		Action Officer	Comments
		Goal	Status		
Conduct exit interviews when a volunteer leaves.	Develop a basic exit interview which can be done via email, phone or in person with volunteers. Monitor and track reasons for volunteer resignations.	Communicate with all volunteers prior to the end of the season to determine if volunteers will be returning the next season.	●	Volunteer Coordinator	If volunteers are leaving, ensure they are appropriately thanked.
Prepare existing volunteers to step up into existing roles.	Ensure each job role on the Committee is clearly defined and more than one volunteer understands how the position works.	Communicate with more than one person on the Committee so volunteers understand dual roles if they need to take them on.	●	Volunteer Coordinator	Ensuring more than one volunteer knows how a role on the Committee works, will allow another member to step into the role if someone decides to leave.
Communicate with other volunteers from community Clubs who hold similar volunteer roles.	The attraction of volunteering at the Club might appeal to volunteers who are currently working in similar roles at smaller community Clubs.	Advertise to the junior and senior Associations that potential roles will need to be filled.	●	Volunteer Coordinator	Clubs may pay an honorarium if the Club feels they can attract an excellent volunteer who will do a great job.

● Not Started ● In progress ● Completed

WHAT CAN I DO NOW WITH MY VOLUNTEER MANAGEMENT ACTION PLAN?

The process in which a Club now utilises the plan to its full potential.

Figure 2 Volunteer Management Action Plan - Next Steps

