[image: image1.png]) OXFORDSHIRE
/COUNTY COUNCIL
[—

Employee Volunteering Pilot
Project Evaluation Report

Date: 11 September 2006

Project Evaluation Report

Appendix A
Project: Employee Volunteering Pilot

Date: 01/09/06

Author: Ruth Jackson-Haile

Project Lead: Ruth Jackson-Haile

Sponsor: Angela Edward

Version No: 1

Distribution: Steve Munn, Head of HR

 Ruth Cane, Talent /Organisational Development Manager

 Gwen Davies, Communities Team Manager

 Paul James, Head of Partnerships

 Stephen Capaldi, Assistant Chief Executive

 Margaret Melling, Data Consultant

 Frances Duggan, OCVA

Project Evaluation Report

1 Background to the project

Employee Volunteering was introduced in both Resources and Environment & Economy to encourage employees to consider volunteering as a means of gaining new skills whilst making a valuable contribution to our local community.

It was agreed that employees could have up to 2 paid days (15 hours) a year to undertake a voluntary activity. This activity had to be compatible with the aims of the Council, the employees professional and personal development needs and the host's needs. Employees were expected to match this commitment with up to 2 days of their own time.

The Volunteer Centre of Oxfordshire, a service of Oxfordshire Community and Voluntary Action (OCVA), acted as broker and was available to provide both advice and support for those interested in volunteering, as well as the volunteer-involving organisations who registered as part of the scheme.

The expected benefits of the pilot were to:

· Establish a robust Employee Volunteering Policy

· Develop a productive working relationship with OCVA

· Test the level of interest amongst employees

· Evaluate the benefits of employee volunteering for both individuals and the wider organisation

Evaluation summary

Evaluation against the 6 Pillars of Project Excellence

1.
Risks

The following risks were identified at the start of the project and are evaluated separately below:

· Lack of take-up by employees
The number of employees interested in the Employee Volunteering Pilot was less than anticipated. 25 employees attended the initial launch and although these numbers were sufficient for the pilot there were a much lower number of employees actually participating in volunteering. In the 6 month period only 4 employees pursued volunteering opportunities.
· Policy not robust
The policy proved to be sufficient and clear although there were a few enquiries around whether existing volunteering could 'count' as part of the scheme. In some cases the volunteering was suitable, in others not. The decision rested with the line-manager and was also often based on advice from Corporate HR.

· Lack of volunteer-involving organisations willing to take on employee volunteers
Volunteer-involving organisations that were willing to take on employee volunteers had to register as part of the scheme through OCVA. In total 33 organisations registered including some of our own services. There were more than enough opportunities available for those interested in volunteering though if employee volunteering were to be expanded in the future OCVA would look at increasing the work around helping organisations (including some of our own services) develop and market creative volunteering opportunities.

· Funding ceases for Volunteer Centre
Funding for the Volunteer Centre and the work around employee volunteering came to an end in March 2006. OCVA have applied for Capacity Builders funding to re-introduce general operational functions of the Volunteer Centre. They would still need additional funding to support employee volunteering. The results of the bid will be known late September 2006. Without additional funding it is unlikely that OCVA will be able to continue to provide the same level of 1:1 support with potential volunteers though there may still be the opportunity to work in partnership with them; i.e. we could direct employee volunteers to their service where they could research their own opportunities.

· A greater level of resource is required (OCC)
The level of resource required to promote and maintain the employee volunteering pilot from within OCC was more than what could be offered. Whilst Talent Management recognised the benefits Employee Volunteering could bring to the organisation the opportunity rose at a time when many priorities were competing for resource. Talent Management was concerned from the outset of their ability to resource this project effectively. Other work areas had to take priority over this time period and although some good progress was made it is felt that this lack of resource impacted on the overall success of the project.

2.
Scope

The scope of the project was to include 2 directorates only, Resources and Environment & Economy. The length of time for the pilot was just 6 months. A combination of both factors, the use of 2 of the smaller directorates plus the short period of time may have influenced the final results of the pilot.

3.
Stakeholders - a summary of main areas of progress and issues arising

OCVA

· The Volunteer Centre of Oxfordshire upgraded the 'do-it' website to include local volunteer-involving organisations that were willing to take employee volunteers. This included both services within Oxfordshire County Council who use volunteers as well as external volunteer-involving organisations. In total, 33 organisations have been included on the site. Volunteer-involving organisations were chosen for their suitability of opportunities. In particular organisations with more long-term positions that were suited for developing a range of different skills, such as Trusteeship were selected.

· The Volunteer Centre worked with volunteer-involving organisations around health and safety, insurance, risk assessment and Criminal Record Bureau Checks. They also helped these organisations understand the learning and development aspect for the potential volunteer.

· An unexpected impact on the Volunteer Centre was the extra time required to work with each individual request. When working with the general public the Volunteer Centre would normally provide just one 'interview' opportunity. With employee volunteers more than one meeting or contact was needed. There was also a lot of work involved in promoting employee volunteering to volunteer-involving organisations and establishing them as part of the employee volunteering database. This also required more time and administration than initially predicted.

· As mentioned under 'Risks' the continued support of OCVA is dependent upon new funding and therefore the future of retaining a partnership in the same capacity as the pilot is, at present, uncertain.

OCC

· Within OCC there was political support for the pilot and agreement within E&E and Resources to trial employee volunteering. It should be noted that some excellent research was initially undertaken by Margaret Melling, within E&E. This work, in partnership with OCVA, looked at other local government models including the schemes that are established at both Kent and Surrey County Councils and formed a useful base for the development of the policy and guidance.

· We have many services within our organisation that rely upon volunteers. A number of OCC employees made contact with Talent Management during the pilot period wishing to know how employee volunteering may help them recruit volunteers. From the pilot it appears that there is plenty of potential to promote internal volunteering opportunities amongst staff. This would be a great way of encouraging cross-directorate working.

· As previously mentioned it was with some hesitation that this project was taken on by Talent Management as it was predicted that there may not be the time and resource available within the team to make a success of the pilot. (See 'Risks'.)

4.
Schedule

The pilot remained on schedule, beginning with an official launch in December 2005 and ending in May 2006. Within this time period 3 drop-in sessions were also arranged for those initially interested in volunteering. These were designed to motivate people once more and to see if there was any further interest from other employees.

5.
Business benefits

Although the pilot ran for only a short period of time a number of benefits for both the individual and the organisation were highlighted.

Individual

In summary the main benefits of employee volunteering for individuals were:

· The opportunity to develop new skills in a different environment

· The ability to contribute to volunteer-involving organisations
· Recognition of current volunteering and how skills developed are transferable to the work-environment
Organisation

In summary the main benefits of employee volunteering for the organisation are as follows:

· Enhancement of services through use of volunteers
As demonstrated by the Wantage Day Centre who registered as part of this scheme, the use of employee volunteers can help enhance our services. This particular Day Centre used volunteers (ironically from another organisation) to improve their garden area, they also spent time with the Centre users; some have continued to offer their time.

· Charter Mark
During the pilot and research phase the Council decided to pursue Charter Mark accreditation. Employee Volunteering project provides strong evidence for the achievement of Charter Mark, Criterion 6. In summary Criterion 6 is based upon "Contributing to improve opportunities and quality of life in the communities." As an organisation we need to show that we have made some contribution to enriching the social or economic life of those communities, beyond the strict requirement of excellent service delivery, through positive, discretionary initiatives and imaginative use of resources. (Appendix 1 outlines the criterion in full.)

The meeting of this criterion has since prompted interest in employee volunteering from teams who are keen to achieve Charter Mark status.

· Shared Best Practice
From the pilot it became evident that there are many services and teams within OCC who rely upon volunteers yet it appears there is little networking amongst these teams. If employee volunteering were to be continued one of the main benefits for our organisation could be the creation of stronger networks and more shared practice amongst those services that currently use volunteers.

2 Lessons learnt

The following lessons were learnt and help inform future recommendations.

· There needed to be regular communication and encouragement with those who registered their interest in volunteering and better promotion of the scheme across the 2 directorates.

· Drop-in sessions need to be more widely publicised and better structured (perhaps appointment based.)

· There is an interest from some of the services within OCC to raise the awareness of the volunteering opportunities within their areas of work.

· Our services can benefit from employee-volunteering as proven by Wantage Day Centre where employee volunteers worked in the garden and the Centre itself to improve the environment for those using the Centre.

· If Employee Volunteering were to continue stronger links need to be made between Corporate HR and the Communities Team, Chief Executives. The Communities Team work closely with the voluntary sector; their knowledge and expertise would be hugely beneficial.

· For our services to benefit from our employee volunteering scheme they need to register with OCVA. There needs to be greater promotion of the support and advice services of OCVA.

· It needs to be continually reinforced to employees that the scheme focuses on volunteering in support of staff development. Individuals must discuss any volunteering activity they wish to carry out in work time with their manager as part of their personal development plan. This focus on staff development applies to existing as well as new volunteering opportunities.

· Time and resources are the 2 key ingredients for the continued success of this project.

· There needs to be better accessibility to some of our existing volunteering policies and guidelines.

· Face to face contact/ 1:1 advice is largely critical for the successful placement of an individual in a volunteering opportunity

Conclusions

Key conclusions from this pilot are as follows:

· The policy that has been created provides clear guidance for both managers and staff interested in employee volunteering.

· The level of interest amongst employees was fairly significant at the start of the pilot but this tapered off considerably once individuals were required to follow-up the volunteering opportunities themselves.

· Employee Volunteering can be of benefit at both an individual and organisational level; in particular there are strong links between employee volunteering and Charter Mark accreditation.

· The future of employee volunteering within OCC depends upon the following 2 key factors:

· Successful funding bid for OCVA if they are to continue supporting our employee volunteering programme

· More resource dedicated within OCC to continue to support and expand the project.

Recommendation

· It is recommended that we retain the lessons learnt from this pilot and place Employee Volunteering 'on hold' until resourcing issues can be resolved. This is with the expectation that there is still a very valid future for such a programme. It is also assumed if the project were to be re-invested in a natural area for it to be managed from would be within the HR Team, Shared Service Centre.

CMDCM_SEP1906R04.doc
Page 7

[image: image1.png]