

EVMP – EUROVOLNET WORKSHOP ILO MANUAL FOR SPORTS VOLUNTEERING ORGANISATIONS

Ksenija Fonović

SPES – Centro di Servizio per il Volontariato del Lazio

THE EUROPEAN VOLUNTEER MEASUREMENT PROJECT

A joint venture of:

+

**European Volunteering Organisations and Networks
and
European Statistics Agencies**

WHAT ARE WE GOING TO DO TODAY?

- ✓ **Understand** what the ILO *Manual* is, what it does and what it can do for you?
- ✓ **Discuss** your doubts or any problematic issues.
- ✓ **Define together** the portfolio of activities typical for volunteering in sports on the basis of the ILO *Manual* list of distinctive volunteer work activities.
- ✓ **Devise action plans for the adoption of the ILO Manual** on the basis of the analysis of the state of the art in your countries.
- ✓ **Analyse possibilities** for using the ILO Manual methodology for organisational measurement.
- ✓ **Brainstorm** on possibilities for cooperation on European level.

ILO MANUAL – THE BACKGROUND

1. How it came to life
2. Why it is important to measure volunteering

WHY MEASURE VOLUNTEERING?

Contribution to GDP volunteers vs. selected industries, Canada

WHY MEASURE VOLUNTEERING?

Volunteer input
as a share of
total private
philanthropy,
36 countries

WHY MEASURE VOLUNTEERING?

44 percent
of nonprofit
workforce in
CNP
countries

ILO MANUAL – THE DEFINITION

“Unpaid non-compulsory work; that is, time individuals give without pay to activities performed either through an organization or directly for others outside their own household.”

ILO MANUAL - THE SURVEY MODULE

What does the survey module ask?

❑ The module **does not use** the word volunteering.

“So far I have been asking you about paid work. The next few questions are about unpaid non-compulsory work that you did, that is, time you gave without pay to activities performed either through organizations or directly for others outside your own household.”

THE SURVEY MODULE

What does the survey module ask?

- ❑ “In the **last four weeks** did you spend any time on this kind of unpaid activity?”
- ❑ **How many** hours?
- ❑ **What did you** do?

ILO MANUAL – DISTINCTIVE ACTIVITIES APP. II.A PAGE 67

Activity	ISCO-88 Code
Serve on the board	1114
Coach, referee, judge or supervise	2211
Campaign for a cause	2432
Clean up after an event	9112

THE SURVEY MODULE

What does the survey module ask?

- ❑ “In the **last four weeks** did you spend any time on this kind of unpaid activity?”
- ❑ **How many** hours?
- ❑ **What did you** do?
- ❑ **Directly** or through an organization?
- ❑ **Name or kind** of organization?
- ❑ **5 Prompts** (for those unable to recall).

ADDITIONAL GUIDANCE IN MANUAL

“Screening” questions to check on:

- ❑ **Special events, disasters** that may have affected volunteering over the past year.
- ❑ **Compulsory** service requirements?
- ❑ Work for **relatives**?
- ❑ **Reimbursement** for volunteering?
- ❑ **International** volunteering
- ❑ **Other** possible items of interest (motivations, barriers, etc).

ADDITIONAL GUIDANCE IN THE ILO *MANUAL*

- **Adapting the survey module** to local circumstances.
- **Training interviewers.**
- **Classifying** volunteer jobs and activity fields using international systems.
- **Making data** accessible to the public.

WHAT WILL WE LEARN?

- ✓ **How many volunteers and who are they?**
- ✓ **How many hours** they volunteer.
- ✓ **What jobs volunteers** perform.
- ✓ **Economic value** of volunteer work.
- ✓ **Organizational auspices** of work (direct/nonprofit/for-profit/government).
- ✓ **Fields** in which volunteering occurs.

PROFILES – WHO ARE THE VOLUNTEERS?

- ✓ Age
- ✓ Gender
- ✓ Where they live
- ✓ Occupation
- ✓ Education
- ✓ Other demographic data
- ✓ Additional questions
- ✓ . . .

HOW CAN YOU USE THESE DATA?

- ✓ **Validate and justify** your organization's mission and its volunteers.
- ✓ **Encourage** greater volunteering.
- ✓ Determine how levels of volunteer recruitment in your country **compare to those of other nations**.
- ✓ Identify **which fields and activities** volunteers favor.

HOW CAN YOU USE THESE DATA?

- ✓ Target your **volunteer recruitment efforts**.
- ✓ **Assess public and private interventions** designed to stimulate volunteer activity.
- ✓ **Advocate to public officials** to encourage public policies conducive to volunteer effort.

WHAT WE HAVE ACHIEVED

- ✓ **Poland and Hungary** implemented.
- ✓ **Progress** in countries.
- ✓ **Events, trainings, networking, debate > civil society awareness and collaboration with Statistics Offices.**
- ✓ **EU level policy documents:**
- ✓ **Translations.**

TOWARDS COUNTRY LEVEL ACTION PLANS

1. **Submit the letter of support** to add your voice to the EVMP collaborative effort.
2. **Sign in** for the EVMP blog on the www.evmp.eu to keep informed.
3. **Contact** the EVMP National Focal Point in your country.
4. **Translate and disseminate** project information as needed.
5. **Lobby!** On national and European level.

TOWARDS COUNTRY LEVEL ACTION PLANS

6. **Help build the civil society network** advocating for the Manual implementation.
7. **Organize information and training** within your networks.
8. **Inform and involve** researchers and policy makers.
9. ...

ILO MANUAL – TIPS IN A NUT SHELL

- ✓ Read, understand, discuss: make it your own tool!
- ✓ Be creative and propose actions!
- ✓ Keep in contact and seek support from EVMP partners.
- ✓ Use it!

OTHER USES OF THE MANUAL METHODOLOGY

- ✓ Organisations / federations / projects: standard measurement tool for social accountability
- ✓ Co-funding: economic value demonstrated in volunteering hours
- ✓ Programming and comparison
- ✓ Research
- ✓ ...

Thank you
for this opportunity !

Stay tuned

www.evmp.eu

evmp@cev.be

ksfonovic@spes.lazio.it