[image: image1.jpg]TimeBank Be Chal[
Be a volu eer

Response to ‘Giving’ Green Paper

The Green Paper focuses on ‘how we can increase levels of giving and mutual support in our society and catalyse a culture shift that makes social action a social norm’.

1. Do you have any ideas for 'cost free' giving? (E.g., Everyclick is a website where people shop online and the fees online retailers pay is donated to a charity chosen by the user.)

Many private and local authority gyms have a section in their membership application form which enables the individual to select an amount of money (eg £1 per month) to be added to their monthly membership subscription and to ultimately be donated to charity. Banatyne’s and Fitness First have been extremely successful through this form of ‘giving’ and have raised significant sums of money for a range of charities.
In fact the leisure centre environment is conducive to raising funds from profits on sales of goods and investing them into local community groups and free sports activities for young people.

2. What opportunities and barriers are there to growing online donation platforms in the future?

Successful online donation platforms need to be visually stimulating and offer a range of causes to which the donor can relate. This is to compensate for the fact that there is something not entirely satisfying about the uniform point and click experience that many donation sites provide online.

New York-based Nadanu offers visually stimulating giving platforms targeting the fundraising needs of charities, eCharityBox, for example, provides a streamlined way for charities to collect donations across all major communication mediums. Modelled after a traditional charity coin box, donors drop virtual coins into their eCharityBox and watch it fill up; once the box reaches a pre-designated amount the box is emptied, their credit card charged and an automated tax receipt is sent via email.

Jumo, the online giving platform that requires you to have a Facebook account offers topics, issues and causes about which you can gather information and then decide on a donation.

3. How can internet volunteering platforms like slivers.com help people to donate time in non-traditional ways? In particular where they can help people that otherwise might not be able to donate their time at all and whether government can do more to help these groups participate?

· Our experiences over the last ten years have shown us that it's relatively easy to recruit and gather expressions of interest from the public for volunteering (120,000 volunteers signed up for 2012 during the’ Back the Bid’ volunteer recruitment campaign we ran and 300,000 volunteers have signed up to TimeBank since our initial Media campaign launch). However, the hard part is finding suitable opportunities that match their expectations and conveniently fit their lifestyles. Volunteers not only want to see that they are making a difference, they want to get out as much as they put in – either emotionally or in terms of building skills and experience that will assist them in their professional and social lives.

· People want to give time and skills but need opportunities to be more flexible and bite-sized to fit in to their busy lives. More of a flexible range of opportunities and looking at fresher and more innovative ways of using volunteers means that there will be more on offer to a wider range of people. These ‘bite-sized’ opportunities are more commonly called ‘micro-volunteering’ meaning small, quick, low commitment actions that benefit a worthy cause. This could be a task completed from start to finish in as little as 30 minutes or it could be an action broken down into its component parts where an individual is just one of many people performing the same task to achieve an end result. Not only is the activity short enough to fit into a busy lifestyle but it could also be completed on a computer or mobile phone. ‘Help from Home’ provided information on over 500 micro volunteering sites. This is a non-committal from of volunteering and likely to attract individuals who do not volunteer for fear of the commitment.

· One idea for micro-volunteering is to engage volunteers for the coaching of young unemployed individuals. This could involve CV templates, job application mentoring and interview technique training.

· TimeBanks’ experience is that volunteers need to be organised into an appropriate role for them and mentored through the experience. Retention of volunteers is much higher when the experience has been a positive one.

· TimeBank’s rating and review system allows volunteers to review their experiences

volunteering at any opportunity for any organisation. This information helps other volunteers decide which opportunities are right for them as well as provide valuable feedback to the organisations providing the experience.

The volunteer review system (Volurater) allows rating an opportunity on three key questions – one of these “did you feel like you made a difference” allows us to gather a snapshot of impact as perceived by the volunteer – this acts as a low-level but easy way to start informing measurement of impact. This can highlight potential problems (lack of impact) or areas of success which can then be focussed on to gather more in-depth data. The government could support TimeBank to encourage more people and organisations to feedback on the development of this concept with a view to creating a universally accepted standardised open source framework for volunteer opportunity reviews and rating.

MP volunteers.

As well as our previous work encouraging Cabinet Office civil servants to volunteer, we are currently pursuing a scheme to assist MPs to volunteer more in their communities. This will be a ‘lead by example’ approach to constituents.
Getting them young
Our experiences with Junction49.co.uk, a peer-led social networking platform and project management tool, allows 14-25 year olds to come up with their own ideas for a project or community action they want to undertake. Supporting young people and showing them how they can get involved from an early age engenders a mind-set leading to new social norms around giving.

Young people can come up with their own ideas for a project or activity they can develop or run that addresses issues in their lives and communities. The platform facilitates peer support as other Junction49ers can volunteer to help out on the project or provide advice. They're also supported by on-site facilitators who also provide help via telephone, Twitter and Facebook

The more voluntary activities led by and directly involving young people that can be supported the greater chance of reaching out and educating young people, in a way they will trust and listen. Even small activities multiplied by several young people can be built into real and lasting change. In addition the impact of the projects, the experience of collaborating with others, and the initiating of change develops life skills and confidence.

Employer supported volunteering
Our employer supported volunteering program which we have run over many years with companies including Sky, Virgin, Vodafone, Sony, T-Mobile and The Cabinet Office, have shown that by providing extra support and hand holding via a dedicated online and telephone helpdesk has increased conversion rates from wanting to volunteer to actually volunteering.
4. The Government is looking at establishing 'social norms' around the giving of time and money e.g., making giving 1% of income (or other amount). What are your views on whether the government should be looking to establish social norms around the giving of time and money? If you think so, what should those norms be?
We agree that the government should strive to establish a social norm of giving time and money. In order to do so any negative stereotypes around the giving of time need to be eradicated by demonstrating the benefits that come from it, not only to the beneficiaries but those who give up their time, and the value it can provide in the other aspects of their lives.

These positive benefits can be illustrated by the TimeBank ‘s volunteer rating system, the Volurater, which can be used to highlight good experiences. An awards system to reward ‘volunteer champions’ can also be used to negate any negativity that may surround volunteering.
Also, as referred to previously, TimeBank’s programme Junction 49, which gets young people into volunteering, can be used to foster a culture of giving time amongst young people which, for them, should become the social norm into adulthood.

Royal London House, 22-25 Finsbury Square, London EC2A 1DX – 020 3111 07 00 - www.timebank.org.uk
TimeBank is a ONE20 initiative. ONE20 is a company limited by guarantee registered in England and Wales no. 3695114 and a registered charity no. 1073831.

[image: image1.jpg]