

Engaging Volunteers

Your guide to finding & engaging potential volunteers

Brought to you by:

NIFA and National 4-H Council partnered to commission a comprehensive national study among current and prospective 4-H volunteers.

Harris Interactive was hired to conduct this twophased research project. To gather this data, they conducted:

- One-on-one telephone interviews with volunteer specialists
- Online focus group sessions with current 4-H volunteers
- Survey of volunteers (both current and prospective volunteers)
- Results were tested via telephone focus group session with volunteer specialists

Following are the top five segments of people to target for 4-H volunteer recruitment based on matching mission and values.

For more information or to read the full research study, go to:

Volunteer Segments

% of Volunteer Population

Source: Harris Interactive Segmentation Study, September 2010

Engaging Volunteers: Prime Targets

COMMON MOTIVATORS

- Teach kids enduring life skills
- Have a positive impact on the next generation
- Apply what I've learned through hands-on experience

KEY MESSAGES

- •You can have a positive impact on the next generation in your community by sharing your experience and knowledge
- •Help fuel the extraordinary efforts of our youth by joining the Revolution of Responsibility

Transformational Leaders

Primary Motivators

Want to be leaders/mentors for future generations
Like working with young people
Believe in the importance of teaching life skills
Like having longer-term engagements
Want to build relationships with kids
Like to set an example

4-H Relationship

Extremely familiar with 4-H (72%)
Extremely favorable to what 4-H offers (70%)
1/3 say it never occurred to them to volunteer with 4-H

Demographics

70% Female, 49% are 50+ Live in urban/suburban areas Spend a lot of time volunteering already (26.7 hrs./month) Most ethnically diverse segment (24% Black, 9% Hispanic)

Lifestyle Interpretation

Experiences over things Active lifestyles

Care about multiple causes Highly organized

Natural leader, responsible Invest in what they believe in

Connected/in the know

How to Approach Transformational Leaders

8%

Why 4-H Needs You

•4-H needs caring, active volunteers to provide handson guidance and mentoring
•4-H seeks out natural leaders like you to set positive examples and build trusted relationships
•Help youth reach their full potential by building their confidence, leadership skills,

sense of responsibility

Your 4-H Experience

•Do something you love by teaching important life skills through hands-on experiences
•A flexible experience where you decide your level of involvement; Volunteer in a variety of settings including in or after school, camp, or clubs

•90% of volunteers have been satisfied!

How You Make a Difference

- •You will <u>lead by example</u> by having positive development of young people
- •When you share your experiences with 4-Hers, it pays its way forward as they make choices that matter and contribute to positive change in their lives

Touch Points*

Community: Libraries, church, restaurants, grocery stores, gardening stores, parks

Online: MapQuest, photo share sites, recipe sites, medical sites, travel sites

TV: Weather channel, FOX news, CNN, Food Network, Lifetime, HGTV, Hallmark, NCIS

Magazines: AARP, Better Homes and Gardens, Good Housekeeping

Other: AM radio, direct mail to home

Linked Ins

Primary Motivators

Like to share their experiences/make an impact Want to apply what they've learned Like action and fun Inclined to episodic and virtual volunteering

4-H Relationship

Low familiarity with 4-H 62% have volunteered with youth organizations in the past Interest in 4-H rises when learn more about organization

Demographics

58% Male

Highest educated (84% college+) – skills in SET

Highest income segment

High concentration of <50-year-olds

Highest representation of Hispanics at 16%

Already volunteering about 22 hours/month

Lifestyle Interpretation

Highly engaged parents
Attend church regularly
Life revolves around their
children

Volunteer at child's school Draw on own childhood High value on family time

How to Approach Linked Ins

3%

Why 4-H Needs You

•4-H needs volunteers with a range of backgrounds and skills, especially skills in leadership training, science, engineering and technology, to create a positive impact on the next generation

Your 4-H Experience

- •Enjoy hands-on experiences with a wide range of interests from robotics to photography •A flexible experience where you decide your level of involvement; Volunteer in a variety of settings including in or after school, camp, or clubs
- •90% of volunteers have been satisfied!

How You Make a Difference

- •You will take an active role by having positive development of young people, and even learn new skills yourself
- •When you share your experiences with 4-Hers, it pays its way forward as they make choices that matter and contribute to positive change in their lives

Touch Points*

Community: Restaurants, fitness centers, parent events, kids sports, home shows

Online: Facebook, YouTube, Weather.com, Google Maps/MapQuest, Amazon, Wikipedia, Gmail, ESPN

TV: Discovery, History, ESPN/ESPN2, TBS, TNT, Comedy Channel

Traditionalists

Primary Motivators

Interested in learning new skills Like working with different generations

4-H Relationship

Average familiarity with 4-H (53%) Above average favorability to what 4-H offers (62%) 4-H is already highly visible in their community

Demographics

32% are rural residents
51% are 50+
66% Female
Least educated segment (46% HS grad or less)
Work/job responsibilities are an obstacle for volunteering but do so 18 hrs./month

ifestyle Interpretation

Practical people Blue-collar Economic pressure

Bargain shoppers
Willing to roll up sleeves
Community is important

How to Approach Traditionalists

15%

Why 4-H Needs You

- •4-H needs volunteers to help young people of all ages succeed at home, in school and in life
- You can provide guidance and mentoring to enhance their confidence, leadership skills and their sense of responsibility to others

Your 4-H Experience

- Enjoy hands-on experiences with others who enjoy learning new skills
- •A flexible experience where you decide your level of involvement; Volunteer in a variety of settings including in or after school, camp, or clubs
- •90% of volunteers have been satisfied!

How You Make a Difference

- •Rolling up your sleeves and instilling confidence and compassion will create positive change and a lasting difference
- •When you share your experiences with 4-Hers, it pays its way forward as they make choices that matter and contribute to positive change in their lives

Touch Points*

Community: Libraries, church, restaurants, grocery stores, gardening stores, parks

Online: MapQuest, photo share sites, recipe sites, medical sites, travel sites

TV: Weather channel, FOX news, CNN, Food Network, Lifetime, HGTV, Hallmark, NCIS

Magazines: AARP, Better Homes and Gardens, Good Housekeeping

Other: AM radio, direct mail to home

Active Mentors

Primary Motivators

Want to pass on the skills they've learned in life

4-H Relationship

Average familiarity with 4-H (47%) Average favorability to what 4-H offers (49%)

Demographics

Fairly equally balanced men/women
Oldest segment (52% are 50+)
Many retired (31%)
Beginning to have more time to volunteer than others
Average volunteering (17 hrs./month)
35% are rural residents

Lifestyle Interpretation

Experience has given them strong opinions
Concerned about kids today – don't have skills needed

Active grandparents Loyal church-goers

How to Approach Active Mentors

20%

Why 4-H Needs You

- •4-H needs volunteers to provide youth with practical life skills, to reach their full potential
- •You can provide a positive impact on the next generation and enhance their confidence, skills and their responsibility to others

Your 4-H Experience

- •Enjoy hands-on experiences working with young people and learn new skills
- •A flexible experience where you decide your level of involvement; Volunteer in a variety of settings including in or after school, camp, or clubs
- •90% of volunteers have been satisfied!

How You Make a Difference

- •When you share your talents and life experiences with the 4-hers, you teach kids enduring life skills
- •You'll create change that makes a lasting difference paying its way forward as they make choices that matter and contribute to the community, their homes and the workplace

Touch Points*

Community: Church, community banks, gardening stores, parks, traditional American events, hair salons,

barber shops, insurance agencies

Online: None

TV: Weather channel, FOX news, CNN, Lifetime, Hallmark, Macy's Thanksgiving Day Parade

Magazines: AARP, financial magazines

Other: AM radio, direct mail to home, coupons

Generation Next

Primary Motivator

Want to teach skills to kids/be a mentor

4-H Relationship

Not very familiar with 4-H (30%)

Demographic

70% Female

Youngest segment (41% 18-29 yrs.) (40% 30-49 yrs.)
On the verge of starting families, many students in this group Fairly diverse group (15% Black, 12% Hispanic)
Highest concentration of urban dwellers (35%)
Low volunteering pattern (12 hrs./month)

Lifestyle Interpretation

Parents-in-training
Working at first "real" job
Trying to figure it all out
Have many priorities

Believe the future will be better than the past Altruistic –improve the world Care about a variety of issues

How to Approach Generation Next

18%

Why 4-H Needs You

- •4-H needs volunteers with unique skills and experiences that can help kids discover and explore what matters to them most
- •Even if you haven't done a lot of volunteering, you can apply what you have learned through volunteering with 4-H

Your 4-H Experience

- •Enjoy hands-on experiences with a wide range of interests from robotics to photography •A flexible experience where you decide your level of involvement; Volunteer in a variety of settings including in or after school, camp, or clubs
- •90% of volunteers have been satisfied!

How You Make a Difference

- •You will make a positive difference in your community by teaching young people skills, confidence and compassion, so they're set up for success
- •When you share your experiences with 4-Hers, it pays its way forward as they move toward a life of successful contributions

Touch Points*

Community: church, school related activities, parades, grocery stories, fitness centers, pet stores/vets

Online: Facebook, YouTube, Weather.com, MapQuest, Amazon, Wikipedia

TV: Food Network, A&E, Lifetime, ABC Family, TLC, HGTV, Disney, E!, Academy Awards

Magazines: People, Better Homes & Gardens **Radio**: Contemporary and urban FM stations