

Appendix N – Volunteer Induction Plan template

Volunteer Induction Plan

Use and adapt this induction plan template to prepare for your induction delivery. Times and activities are indicative only.

Day One

Time	Activity	Responsibility	√
8:30am	Welcome and orientation <ul style="list-style-type: none"> • Welcome to organisation • Overview of induction programme • Meet the team: introductions, team roles • Introduce yourself, your background and interests • Building tour and introductions to staff in other teams • Practical details: <ul style="list-style-type: none"> - where you will sit - toilets, tea rooms, smoking - breaks and lunch times - fire and evacuation exits and assembly points - first aid 	Greeting by Chief Executive. Manager and Volunteer Co-ordinator.	<input type="checkbox"/>
10:00am	Welcome morning tea		
10.30am	Our organisation <ul style="list-style-type: none"> • Background and history, art form, schedule of events, audiences • Vision, mission and values, brand, objectives, purpose, goals, organisational structures, Board of Trustees, managers, staff, communication lines <p><i>Give additional information to read</i></p>	Presentation from a volunteer or Volunteer Co-ordinator	<input type="checkbox"/>

11:00am	<p>The volunteer role and tasks</p> <ul style="list-style-type: none"> ● Review of your role, tasks, purpose <ul style="list-style-type: none"> - <i>Volunteer Task Description</i> ● Who is responsible for what? <ul style="list-style-type: none"> - who will supervise, co-ordinate, train, assist - point of contact for queries ● Expectations overview: <ul style="list-style-type: none"> - dress code / uniforms - behaviour, Code of Conduct - how training will be delivered - working as a team - if you have concerns ● Privacy; confidentiality <ul style="list-style-type: none"> - limits on media contact ● Rosters and schedules <ul style="list-style-type: none"> - what to do if you are ill or cannot attend ● Expense reimbursement: <ul style="list-style-type: none"> - expense claims; receipts; prior approval; limits; payment schedule ● Complete documentation: <ul style="list-style-type: none"> - sign Volunteer Agreement - sign Code of Conduct ● Collect additional information <ul style="list-style-type: none"> - emergency contact details - statistics - health issues - consent to share contact information - consent for police checks 		<input type="checkbox"/>
12:00pm	Lunch break (30 minutes)		
12:30pm	<p>What to expect and role satisfaction</p> <ul style="list-style-type: none"> ● Feedback and reviews ● Rewards and recognition <ul style="list-style-type: none"> - what benefits we can offer you - view rehearsals, exhibitions, opening nights; friend and family events ● Hear from other volunteers ● Discuss what you want to get from your involvement ● Questions and discussion 		<input type="checkbox"/>
1.30pm	<p>General health, safety and security</p> <ul style="list-style-type: none"> ● Your responsibilities ● Health and safety policies ● Reporting hazards, accidents, near-misses ● Emergency procedures and drills ● Health and safety information ● Risk management ● Hazards and risks specific to your role/tasks will be covered on Day 2 ● Security and keys 		<input type="checkbox"/>

Day Two

Time	Activity	Responsibility	√
8:30am	Review of day one <ul style="list-style-type: none"> • Questions, discussion, more information • Other policies or systems 		<input type="checkbox"/>
9:00am	Introducing the role/ tasks <ul style="list-style-type: none"> • General expectations and tasks • How we do this • Who will show you • What you already know • Introducing instructions, scripts or processes • Communication 	You and your co-ordinator, manager or supervisor for the tasks	<input type="checkbox"/>
11:00am	Morning tea		
11.15 am	Role/task specific health and safety <ul style="list-style-type: none"> • Hazards and risks; keeping safe and managing risks • Key health and safety information <ul style="list-style-type: none"> - protective clothing - safety equipment - your responsibilities - emergency procedures - evacuation • How we manage the risks and keep safe 		<input type="checkbox"/>
12:00pm	Lunch break		
12:30pm	Getting started in the role <ul style="list-style-type: none"> • Equipment (e.g. computers: username and password; internet; email; calendar; MS Word) • Filing systems, security • Forms and templates • Printers • Telephone answering and greetings • Ticket or computer booking systems • Greetings for visitors 		<input type="checkbox"/>
Ongoing	Learning the role/tasks <ul style="list-style-type: none"> • How will you be supervised and supported • How you will be trained to do the tasks • May be a demonstration or example; may be working alongside a more experienced volunteer, a paid employee or the supervisor 		<input type="checkbox"/>
End of the day	Review <ul style="list-style-type: none"> • Discuss: things you've found out during induction that are interesting, and things you want to know more about • Discuss next steps 		<input type="checkbox"/>

Day Three and ongoing

Time	Activity	Responsibility	√
Morning	Continue to review and discuss policies or other information that you have read Questions?		<input type="checkbox"/>
Ongoing	Ongoing practical learning about your role/tasks: • •		<input type="checkbox"/>
	Schedule activities as needed		<input type="checkbox"/>
	Schedule activities as needed		<input type="checkbox"/>
	Schedule activities as needed		<input type="checkbox"/>

At the end of Induction

<p>Induction Review</p> <ul style="list-style-type: none"> • Discuss: what you've learnt, things you found interesting, things you want to know more about. • Discuss: what you've discovered so far about the match between your skills, knowledge and experience – and the skills, knowledge and experience required in your role. • Consider support and training that you might benefit from in the remainder of your first month, and the next three months/ during this event/project. • Clarify performance or tasks expectations for the next three months/ duration of an event or project. • Book a day and time with your co-ordinator/ manager for a three/six month review of progress. • Sign-off your Induction Programme (below) 	You and your co-ordinator /manager	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
---	------------------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

Induction Programme Sign-Off

The induction programme above commenced on _____ and was completed on _____

Volunteer

Manager

Date