

2011

The year of
volunteers and
volunteering

IFRC

A Red Cross Red Crescent **guide**

www.ifrc.org

Saving lives, changing minds.

International Federation
of Red Cross and Red Crescent Societies

Your National Society and the year of volunteers and volunteering

2011 is the year for volunteers and volunteering

This year marks the 10th anniversary of the International Year of Volunteers (IYV) in 2001. This guide provides basic information to support you and your National Society when starting to plan and prepare for 2011. In Europe, the countries in the European Union also celebrate the European year of volunteering.

A unique opportunity to highlight the added value of your Red Cross Red Crescent

Make the best use of 2011. Your National Society can benefit greatly from this year, and can make a significant contribution to the promotion of volunteering. On the following pages, you will find basic information on the tools and support the International Federation of Red Cross and Red Crescent Societies (IFRC) is providing to help you get started. We hope that you will be taking advantage of this opportunity for promotion, fund-

raising, recruitment and advocacy on behalf of our volunteers.

Make your National Society the first choice for people who want to volunteer

Volunteering in the Red Cross Red Crescent is very diverse. Today, people have many different activities and services to choose between. However, many people have not yet tried to volunteer. How can you make your National Society the first and obvious choice for engagement? How can you use your status as an auxiliary and partner of choice to encourage trust within your local and national community? This year should be a Red Cross Red Crescent year. As the largest global volunteer network, 2011 provides an important opportunity to profile our 151 years of impact and demonstrate our unique ability to link local action to national and global impact.

Reach out to younger people

Many young people have never volunteered. Often volunteering is asso-

ciated with disasters and grand gestures. As the first half of 2011 is also dedicated as International Youth Year, we are engaging youth in a complementary campaign effort focusing on simple ways young people can engage with their National Society and within their community through volunteering or spreading the word through an online initiative.

Develop and run your own national campaign

The IFRC will develop a global framework in support of national campaigns. We are developing communication and marketing tools, advocacy material and capacity building resources to promote and encourage the development of 186 national campaigns. Our job is to advocate for and support the development and promotion of our National Societies and this will be our primary objective through the 2011 campaign. All the tools we will provide can be adapted to be used in your country.

**Find out your own value
and impact**

As part of your national campaign, develop some of your own evidence-based materials and reports. Do a Volunteer Investment Value Audit (VIVA) of some of your services. Your volunteers can also carry out an impact assessment of a service. Why not do a survey on how satisfied your volunteers are, and find out why they have chosen to give their time and energy to the Red Cross Red Crescent.

**Your national campaign will help
to raise the profile of volunteering
in the Red Cross Red Crescent**

Many campaigns will reinforce the value of Red Cross Red Crescent volunteering. We want people to see the Red Cross Red Crescent as the first and natural choice when they think about volunteering or contributing as donors.

Focus

Volunteering in emergencies

Volunteering in emergencies

Voluntary emergency action is our unique quality in comparison to other volunteer involving organizations. This focus combined with concrete evidence of the impact volunteers provide (e.g. economic and social) with national recruitment efforts will bolster National Society advocacy efforts.

Saving lives.

Changing minds

This is the theme of the IFRC Strategy 2020. The strategy voices the IFRC's collective determination to move forward in tackling the major challenges that will confront humanity in the next decade. Volunteering is a vital component in realizing this strategy.

Volunteering in emergencies

is a focus area

The IFRC's Governing Board decided in May 2009 to support this as a focus of the IYV+10 engagements. A focus such as this can unify and facilitate joint action by the International Red Cross and Red Crescent Movement, and it provides opportunities to highlight the contribution of our volunteers in a broad number of areas.

"Volunteering in

emergencies" is a well-known

trademark of the Red Cross

Red Crescent

The overwhelming majority of National Societies engage their volunteers in emergency responses following large-scale disasters and small crises. However, this volunteerism is not limited to disaster response – the Red Cross Red Crescent is present and active in communities before, during and after a crisis.

We want to promote good

practices and exchange of

experiences

Reviews of Red Cross Red Crescent programmes and services have shown the importance of organizing and managing volunteers during emergencies. By sharing good practices across the network, National Societies can learn from and support each other. We need to continue this effort and focus on evidence. It is no longer sufficient to say we are the best: we need to show our impact, our value and experience in working in emergencies.

Use this focus to position

your National Society and

reach out to new volunteers

Many people are only interested in volunteering when there is a high profile emergency. This is an opportunity for your National Society to engage these people and show them that volunteerism can enrich their lives at all times.

Work with your partners. Many local and international organizations are engaged in emergency response operations, and the management of volunteers before, during and after emergencies is therefore a fundamental task for every volunteer-based organization. Work together with your partners to promote volunteering and good practice. We are not just auxiliaries to governments; we are also partners with the UN and many national and international NGOs. The Year of Volunteering is an opportunity to promote the importance of working together and the role our volunteers play in supporting our partners.

**Campaign tools will build
on evidence and show
the value of our work**

Repeatedly, experiences highlight the importance and value of involving volunteers. We aim in 2011 to show the value of our volunteers in clear and measurable terms. The resources we are developing will be deeply rooted in experience and build on evidence.

José Manuel Jimenez/IFRC

What will the IFRC do to support your National Society?

**The IFRC will provide
global coordination,
guidance and support**

Our guidance, positioning tools, and capacity building materials are intended to support the largest numbers of National Societies as possible in the IYV+10.

**The key objectives for
the IFRC are to**

- > position the Red Cross Red Crescent as a leader in volunteering and its development, and as one of the leading volunteer-based humanitarian actors
- > advocate at international and national levels (government, corporate sector, volunteer sector) for volunteer-enabling environments
- > contribute to the promotion of volunteerism to build up the volunteer base at national level.

The IFRC's key activities are

- > to develop and disseminate localizable tools and resources to be ready at the end of 2010

- > develop an externally-produced study on the value of volunteering in the Red Cross Red Crescent and present it on International Volunteers Day, 5 December 2010
- > work and liaise with the International Committee of the Red Cross (ICRC) to ensure coordinated messaging and provision of services
- > develop and present a global report and resources on volunteering in emergencies in May 2011
- > organize a global volunteering summit in November 2011
- > present the global volunteering development award and revised volunteering policy at the General Assembly in November 2011
- > participate and facilitate at key meetings to address volunteering and volunteering development all through 2011
- > carry out key advocacy activities for the UN General Assembly in 2011
- > expand outreach through social media, traditional and offline communication tools all through 2011.

Key events to note in your calendar

2010

16-19 September 2010

IAVE Arab Volunteer Conference

27-28 September 2010

IAVE Latin America Volunteer Conference

5 December 2010

International volunteer day: survey based on the economic and social value of Red Cross and Red Crescent volunteers and launch of IYV+10

2011

24-27 January 2011

IAVE World Volunteer Conference, Singapore

In the beginning of May 2011

Release of a global report and a resource on volunteers in emergencies

In the end of November 2011

IFRC General Assembly, Council of Delegates and the International Conference

5 December 2011

International volunteer day: summing up the IYV+10 and looking ahead the coming ten years

**We will develop global
advocacy and diplomacy
tools that also can be used
locally**

These will be released timely to build momentum towards the 2011 General Assembly and International Conference. All IYV resources developed to support your National Society are designed to reach “influencers” as well as the public. The materials will include “how to” guidance for all communication and advocacy materials and all can be localized for domestic use. An important component in developing these resources is the ability to brand all materials with your National Society logo.

Checklist

Get ready and engaged in 2011

Involve many stakeholders

- > Bring together stakeholders in your National Society
- > Engage them in a discussion on what to achieve with this year

Take the lead in your country

- > Get in touch with your government partners and ask what they are planning to support this year
- > Start a National Committee for the planning of the year
- > Contact some of your partner organizations and discuss with them how you can work together

Inspect yourself

- > Take a serious look at your National Society. Do you provide a volunteer-friendly environment in your National Society?
- > Look at how you reach out to new volunteers. Will potential volunteers see you as a first choice for volunteering?

Engage locally

- > Find out what your volunteer leaders and volunteers want to do to get involved in 2011

- > Identify volunteers who can act as spokespeople for your initiatives

Use existing events

- > Map out meetings and events. Find out how to engage in them
- > Showcase your volunteering and volunteer management practice and what it contributes

Present your evidence

- > Invest in understanding the economic and social value that your volunteering brings to your country
- > Find out what impact you make for people reached by your services
- > Tell the story of your volunteers. Numbers are important but so are human-interest examples

Celebrate your volunteers

- > Make the achievements and contributions of volunteers visible
- > Organize a formal celebration and recognition event. Award your volunteers

Advocate for change

- > Build your advocacy message around the concrete impact your

volunteers (and National Society) have at local and national level

- > Bring the voices of the volunteers to the attention of decision-makers in a clear manner that reinforces your message
- > Take action and advocate for a greater government recognition of the value of volunteerism

Call out for support

- > Call out your need for support of your volunteer initiatives.
- > Plan to reach out and recruit new volunteers
- > Engage your volunteers in reaching out to individuals, the corporate sector, the government and other organizations and partners
- > Your best fundraisers and spokespeople are volunteers. Invest in training them as communicators to carry your message forward

Engage globally and regionally

- > Participate at key meetings to learn from other organizations and to bring forward the Red Cross Red Crescent experience and position.

Where to find information, updates, tools and resources

Contact the IFRC team working on the campaigns for 2010-2011

- > Email the volunteering development team for technical support at: volunteering@ifrc.org
- > Email the communication department for communication and marketing support at: zach.abraham@ifrc.org

For more updates, tools and resources online

- > Campaign section on FedNet <http://fednet.ifrc.org>
- > IFRC website volunteer section www.ifrc.org/voluntee

You can find more information about the international year

- > IYV +10: www.worldvolunteerweb.org
- > EYV 2011: www.eyv2011.eu
- > Red Cross and Red Crescent European Union Office: www.redcross-eu.net
- > International Association of Volunteer Efforts: www.iave.org

For more information, contact

National Society development department
International Federation of
Red Cross and Red Crescent Societies
P.O. Box 372
1211 Geneva 19
Switzerland
Telephone: +41 22 730 4222

International Federation
of Red Cross and Red Crescent Societies