
INTRODUCTION TO
INVESTING IN VOLUNTEERS
(IIV)

AIMS OF THE PRESENTATION

• To understand the value of IiV on volunteer
programmes

• To have a greater understanding of the process
to achieving IiV

• To realise the benefit and impact of IiV on NHS
Trust services

• To develop an awareness of your Trust’s
development priorities

WHAT IS INVESTING IN
VOLUNTEERS?

QUALITY STANDARD

Agreed level of quality

Outlines what a volunteer
involving organisation
should be doing to reach a
good standard in volunteer
management

WHAT IS IIV?

THE ONLY UK QUALITY STANDARD FOR GOOD PRACTICE IN

VOLUNTEER MANAGEMENT

t¦.[L/[¸ 59ahb{¢w!¢9{ ¸h¦w ¢w¦{¢Ω{ /haaL¢a9b¢

TO VOLUNTEERING AND EFFECTIVE VOLUNTEER

MANAGEMENT

BASED ON THREE AREAS OF VOLUNTEER

MANAGEMENT

IiV

Planning for
volunteer

involvement

Recruiting &
matching

volunteers

Supporting &
retaining

volunteers

THE STANDARD IS MADE UP OF 9

INDICATORS

COMPRISING OF 46

INDICATORS

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4 5 6 7 8 9

P
ra

c
ti
c
e
s

Indicators

THE 9 INDICATORS TO GOOD PRACTICE

Indicator 1 The basis for volunteer involvement

Indicator 2 How the organisation resource volunteering

Indicator 3 Diversity in volunteering

Indicator 4 The development of volunteer roles

Indicator 5 Steps taken to protect volunteers

Indicator 6 Fair recruitment procedures

Indicator 7 Volunteer induction

Indicator 8 Volunteer support and supervision needs

Indicator 9 Recognition of volunteer contributions

1. Workshop
2. Self-

Assessment
3.

Development

4. Assessment
5. Final report

& Quality
Assurance

6.
Achievement

THE 6 STEP PROCESS

• Gain commitment

• Complete a self assessment & development
plan

• Complete tasks

• Organise assessment visits

• Meet agreed deadlines

• Communicate with assessor

WHAT IS EXPECTED OF YOU?

Investing in Volunteers is relevant to any

volunteer involving organisation!

Local charities & community groups

Public sector services

National and UK wide charities

Global organisations

30 NHS Trusts have achieved IiV across the UK!

OVER 880 ACHIEVER ORGANISATIONS

ACROSS THE UK

WHAT IS IMPACT OF IIV ON
HEALTH AND SOCIAL CARE?

ON THE VOLUNTEER..

• Confidence in quality of experience

• Increase in variety of interesting roles

• Greater understanding of the importance they
have on patients care.

• Right roles for the right volunteers

• Increased feeling of feeling listened to and
supported

• Clear boundaries and expectations

• Responds to their individual motivations and
needs

ON THE ORGANISATION..

• Increase in credibility and confidence in the
volunteer programmes

• Strengthened processes and procedures

• Framework to identify areas of development
and ensure that the programmes are legal and
safe

• Embeds principles of volunteer law and avoids
issues of job substitution.

• Volunteering is embedded within the business
strategy

• Increased interest in the Trust’s activities,
opening the doors to partnership work and
funding

ON THE STAFF..

• Staff feel engaged and consulted about
involving volunteers

• Confident that volunteers are not replacing
them

• Increased buy in and ownership

• Increased knowledge of volunteering

• Greater clarity on the role of volunteering
within an organisation.

ON THE PATIENTS..

• Enhanced experience

• Increase feeling of being consulted

• Confidence in the service

• Increase in the services being offered

COST OF IIV

The cost of IiV is based on three areas:

1. Number of volunteers

2. Number of volunteer roles

3. Number of sites

The average cost for an NHS Trust has been
£4,250 covering 400 volunteers in 30 roles across
2-3 sites.

FEEDBACK FROM ACHIEVERS

2013 UK-wide impact survey by IVR (392
achievers)

Overall satisfaction with process = 92%
Positive impact on volunteering = 95%
Impact on raising organisation profile = 82%
Funding from statutory/voluntary sources = 24%

FEEDBACK FROM ACHIEVERS
“We are delighted to have been awarded the Investing in Volunteers accreditation. This not only

promotes confidence to potential volunteers, but it also demonstrates to external stakeholders that

Trinity takes the quality of its governance very seriously”

-Trinity Hospice -

ΨGoing through the key IiV indicators has provided a very useful benchmark to help us continuously

improve our performance across all aspects of volunteering.’

- NHS Fort Valley -

 ‘IiV really helped focus our organisation. The staff and volunteers have benefitted by gaining a better

understanding of best practice and it’s an excellent way of ensuring the volunteers know they are valued

and feel part of the team.’

- South West Yorkshire Partnership Trust -

BREAK OUT SESSION
PRACTICE SELF ASSESSMENT

QUESTIONS?

Patricia Kiss- IiV Programme Manager

Patricia.kiss@ncvo.org.uk

020 7520 2476

Register interest at
http://iiv.investinginvolunteers.org.uk/

mailto:Patricia.kiss@ncvo.org.uk
http://iiv.investinginvolunteers.org.uk/
http://iiv.investinginvolunteers.org.uk/

NCVO champions the voluntary sector and
volunteer movement to create a better society.

We connect, represent and support over 11,500
voluntary sector member organisations, from the
smallest community groups to the largest
charities.

This helps our members and their millions of
volunteers make the biggest difference to the
causes they believe in.

• Search for NCVO membership

• Visit www.ncvo.org.uk/join

• Email membership@ncvo.org.uk

22

