U.S. Army
Volunteer Management Plan and Procedures
[Type the document subtitle]

Tucking-Strickler, Devan N Ms CIV US USA KS ARNG
[Pick the date]

 This document describes how unaffiliated volunteers will be registered, assigned and managed for response and recovery activities.

Contents
Primary Agencies:	INSERT PRIMARY AGENCIES	3
Support Agencies:	INSERT SUPPORT AGENCICES	3
I.	Introduction	3
A. Purpose	3
B. Definition	3
II.	Concept of Operations	3
A. Notification	3
B. Site Selection	4
C. Volunteers	4
1. Affiliated Volunteers	4
2. Unaffiliated Volunteers	4
3. Volunteer Risk Management	4
D. Staff Selection	5
E. Mobilization	5
JOB AIDS	6
Volunteer Reception Center Flow Description	7
VOLUNTEER RECEPTION CENTER MANAGER	8
SAFETY OFFICER	11
GREETERS/REGISTRATION SUPPORT	12
JOB REQUEST MANAGER	13
JOB ASSIGNMENT MANAGER	14
RUNNERS/LOGISTICS	15
SAFETY TRAINERS	16
VOLUNTEER IDENTIFICATION	18
PUBLIC INFORMATION	19
DEMOBILIZATION	20
FACILITY USE AGREEMENT	21
FACILITY INSPECTION CHECKLIST	22
VRC Staff Sign-in / Sign-out Record	23
Expenses Incurred by VRC Coordinating Agency in Response to Disaster	24
Volunteer Instructions	25
Volunteer Registration and Liability Waiver	26
VRC Safety Training Attendance Record	27
SAFETY BRIEFING FOR VOLUNTEERS	28
Request for Volunteer Assistance	29
GO KIT INVENTORY	30

[bookmark: _Toc406148709]Primary Agencies:	INSERT PRIMARY AGENCIES

[bookmark: _Toc406148710]Support Agencies:	INSERT SUPPORT AGENCICES

[bookmark: _Toc406148711]I.	Introduction

[bookmark: _Toc406148712]A. Purpose

This PLAN describes how unaffiliated volunteers will be registered, assigned and managed for response and recovery activities.

[bookmark: _Toc406148713]B. Definition

1. The Volunteer Reception Center (VRC) is where large numbers of unaffiliated volunteers can be efficiently processed and registered. All volunteers will be processed and registered at the Volunteer Reception Center.

2. The aim of the VRC is to affiliate spontaneous volunteers with requesting agencies by:
a. registering and interviewing potential volunteers,
b. assigning them to a volunteer opportunity that best meets their needs and skills,
c. providing safety training and job training as necessary
d. issuing them a temporary volunteer ID.

3. The Volunteer Reception Center is the administrative branch for the unaffiliated volunteers.

[bookmark: _Toc406148714]II.	Concept of Operations

[bookmark: _Toc406148715]A. Notification

1. When the INSERT RESPONSIBLE ROLE (EOC MANAGER, ESF 14, ETC) determines that a Volunteer Reception Center needs to be activated to register unaffiliated volunteers, the INSERT RESPONSIBLE ROLE will notify the IDENTIFY GROUP RESPONSIBLE FOR SET-UP.

2. At this time notification may also be made to the Kansas Division of Emergency Management to request the support of a Volunteer Reception Center Liaison by contacting the emergency notification line.

3. The notification will include the nature and scope of the volunteer response. It will also include projected numbers of unaffiliated volunteers that would utilize the Volunteer Reception Center for both short and long term needs.

4. The members of the Volunteer Reception Center Setup Team are:
a. Members of the IDENTIFY GROUP RESPONSIBLE FOR SET-UP.

[bookmark: _Toc406148716]B. Site Selection

1. The INSERT RESPONSIBLE ROLE (Operations Section Chief and Volunteer Coordinator) in consultation with the Volunteer Coordination Team will select a location(s) for the Volunteer Reception Center.

2. Following is a list of recommended sites that may be available. Sites are listed geographically.

a. INSERT POSSIBLE LOCATIONS WITHIN COUNTY

[bookmark: _Toc406148717]C. Volunteers

[bookmark: _Toc406148718]1. Affiliated Volunteers
a. Affiliated volunteers will be activated through their affiliate organizations, not through the
VRC.
b. Affiliated organizations may manage affiliated volunteers according to existing organizational plans.
c. Affiliated volunteers will check-in/out from a shift using the procedures outlined by their affiliated organization, tracking their volunteer work hours on appropriate sign-in and out sheets to track overall volunteer hours.

[bookmark: _Toc406148719]2. Unaffiliated Volunteers
a. Unaffiliated volunteers will be registered, mobilized, and demobilized through the Volunteer
Reception Center.
b. The Volunteer Reception Center will act as a registration, administration, and records keeping clearinghouse for all unaffiliated volunteers.
c. Volunteers assigned to critical, stressful and/or sensitive response and recovery efforts will need to acquire an INERT REQUIRED ID (may be wrist band or badge) from the Volunteer Reception Center prior to starting a shift or will be denied access to the worksite.
d. A staff member of the VRC, requesting agency or other designated person, will check-in/out all unaffiliated volunteers at a work site using a procedure outlined by the VRC to track overall volunteer hours.

[bookmark: _Toc406148720]3. Volunteer Risk Management
a. Volunteers will not serve in a volunteer capacity for any longer than twelve (12) hours in any twenty-four (24) hour period.
b. The Volunteer Coordination Team will provide a trained safety officer that will oversee the activities that volunteers are involved in and will regulate participation, shift length, and any other issues related to the safety of the volunteers.
i. The Safety Officer is responsible for an overall safety plan, safety briefings, and tracking injuries.
c. Volunteers will take all meal and rest breaks that are provided.
d. Volunteer responsibilities and behavior
i. Volunteers must inform the VRC during the intake form process about any conditions (health, mental health, injuries, etc.) that may affect their functioning as a volunteer.
ii. Volunteers must operate in a capacity appropriate to response and recovery activities.

[bookmark: _Toc406148721]D. Staff Selection
1. Volunteer Reception Center Manager Selection
a. The INSERT RESPONSIBLE ROLE will select a VRC manager.
2. Volunteer Reception Center Safety Officer
a. The INSERT RESPONSIBLE ROLE will select a VRC safety officer.

[bookmark: _Toc406148722]E. Mobilization
The following pages are instructions regarding mobilization of the Volunteer Reception Center. The pages are separated by title.

22

[bookmark: _Toc406148723]JOB AIDS

[bookmark: _Toc406148724]Volunteer Reception Center Flow Description
1. Volunteers enter volunteer reception center.
2. Volunteer completes registration and liability waiver form at the registration/greeter table.
3. Volunteer obtains identification from volunteer identification table.
4. Volunteer participates in safety briefing.
5. Volunteer is assigned a team and job at the job assignment table.
6. Volunteer obtains equipment at the logistics table.
7. Volunteer exits reception center and proceeds to job site as directed.
8. Volunteer completes assigned job.
9. Volunteer returns to volunteer reception center.
10. Volunteer signs out at volunteer reception center.

[bookmark: _Toc406148725]VOLUNTEER RECEPTION CENTER MANAGER

Preliminary Information:

The Volunteer Reception Center Manager will obtain the following information:

	Nature of the disaster

	Assigned Volunteer Reception Center location

	Scope of the expected unaffiliated volunteer response

	Scope of the current and expected affiliated volunteer responses

	Facility contact person

	Identify additional staff able to assist in the Volunteer Reception Center setup and management

Meet and thank all volunteers who help in the VRC and remind them to sign in and out on the Volunteer Sign-in/Sign-out Record. Instruct paid staff to sign in and out on the Employee Records. In a fast paced disaster response, both paid and volunteer staff will need regular reminders to sign out before they leave.

Initial Actions:

 Coordinate the transport of supplies to the Volunteer Reception Center site.

 	Negotiate with a facility representative and sign a Facility Agreement. Conduct pre-occupancy inspection using the Facility Inspection Checklist to review the condition of the site, noting all pre-existing damage.

 Establish and maintain contact with the IDENTIFY POSITION WITHIN EOC.

 	Maintain all records of safety and job training provided to volunteers, and hours worked in the VRC by employees and volunteers.

 	In consultation with a facility representative and the Volunteer Reception Center Setup Team survey and lay out a space plan for the Volunteer Reception Center. Keep in mind the following:

 Secured Storage
 Manager's Office
 Space to complete forms
 Communications Capabilities
 Restrooms
 Staff Only Areas
 Waiting Areas
 Volunteer Briefing Area (Safety and Job-Specific)
 Place signs clearly indicating station locations	(over)

 	Order start-up supplies and equipment and request any support needed such as security, HAM radio operators, or Public Information Officers.

 	Make sure staff sign in and provide ID for them.

 	Organize and brief staff. Assign staff to perform the tasks on the following checklists:

 Welcome / Registration / Waiting Area
 Interviews / Data Coordination
 Logistics / Facilities
 Public Information
 Volunteer Management / Identification

 	Project staffing and other support requirements for the next 72 hours. Notify the IDENTIFY EOC CONTACT.

 	Coordinate recruitment of additional setup personnel.

 	Obtain any other materials required for setup and operation of the Volunteer Reception Center.

 	Turn all records in to the finance budge department weekly or at the end of the activation.

 	Using the Communications and Problem Logbook, document everything important.

 Staff names and ID#
 Shift dates, start and end times
 Break times
 Abnormalities, problems, suggestions, concerns

Items needed:

	ID badges
	Tables and chairs
	“Go Kit” with office supplies and forms to stock VRC for first 2-3 days
	Items on the Supplies and Equipment list
	Clipboard

[bookmark: _Toc406148726]SAFETY OFFICER

Note: The safety officer has the right to completely halt any activity, operation, or event that in his/her opinion is considered to be unsafe. All staff and residents must comply with all directives issued by the safety officer.

Preliminary Information:

The Safety Officer will obtain the following information from the IDENTIFY EOC POINT OF CONTACT:

	Nature of the disaster
	Assigned Volunteer Reception Center location
	Estimated number of incoming volunteers
	Facility contact person
	Contact person/supervisor at EOC Initial Actions:
 	Consult with the Volunteer Reception Center manager to lay out a floor plan for the VRC.

 	Organize and brief staff on VRC safety concerns.

 	Develop an overall safety plan.

[bookmark: _Toc406148727]GREETERS/REGISTRATION SUPPORT
-Staff: 2-3

	Sign in and obtain ID BADGE, WRISTBAND, ETC.
	Acquire materials for setup from the VRC Manager.
	If the Registration area cannot be near the main facility entrance, setup a Welcome Table or equivalent near the entrance to direct volunteers to the registration area and waiting area.
	Ensure adequate seating in the waiting area.
	Prepare for volunteers.

 	Ideally, you will be working with a partner, orienting volunteers inside and outside the volunteer entrance. Your job is to greet people with a friendly and firm demeanor, determine the purpose of their visit and direct them accordingly.

o If they are there to volunteer, thank them, give them a “Volunteer Instructions” sheet and ask them to fill out a registration/release form. When the form is complete, direct them to job staging area.

o If they are media personnel, direct them to the Public Information Officer.

o If they are disaster survivors, refer them to an appropriate relief organization.

o If they are bringing cleaning supplies, nonperishable food, etc. to donate, refer them to an agency/location that is accepting donated goods.

 	If there is a long wait, some volunteers may not understand and become impatient. Please thank everyone for volunteering, briefly explain the process and ask everyone to be patient or, if they prefer, to come back later.

Items needed:
	ID badge
	Sign (Station #1 Registration)
	Table or clipboards and chairs for volunteers to use for filling out their forms
	Supply of “Volunteer Instructions” handouts
	Supply of registration/release forms
	Pens

[bookmark: _Toc406148728]JOB REQUEST MANAGER
-Staff: 2-4

	Sign in and obtain your ID badge.

	Acquire materials for setup.
	Setup a method to track and display volunteer requests and current status. This may be a blackboard, whiteboard, computer, notepad, or any method that works.

 	Receive Job Request Forms:
o Through walk in requests.

o Through field referrals.
· From the EOC or Incident Command.
· Prioritize job requests.
· Classify job requests by size, skill, needed equipment, etc.
 	Communicate and disseminate approved requests to the Job Assignment Manger.
· Communicate status of request with point of contact prior to job initialization with expected completion time.

Items needed:
	ID Badge for each staff member
	Sign
	Two tables and four chairs
	Phone
	One set of files—Requests for Volunteers/job
	Pens
	Computer, if available

[bookmark: _Toc406148729]JOB ASSIGNMENT MANAGER
 -Staff: 2-4

	Sign in and obtain your ID badge.

	Acquire materials for setup.
	Setup a method to track and display volunteer assignments and current status. This may be a blackboard, whiteboard, computer, notepad, or any method that works.

 	Receive Job Request Forms from the Job Request Manager.
 	Assign registered volunteers to jobs.
· Communicate status of job with Job Request Manager

Items needed:
	ID Badge for each staff member
	Sign
	Two tables and four chairs
	Phone
	One set of files—Assignment documentation
	Pens
	Computer, if available

[bookmark: _Toc406148730]RUNNERS/LOGISTICS
-Staff: 2-3

	Sign in and obtain your ID badge.
	Acquire materials for setup.

 	Pick up forms
 	Restock supplies

 	Coordinate transportation
 	Restock supplies needed for volunteers (shovels, etc)

Items needed:
	An ID Badge

[bookmark: _Toc406148731]SAFETY TRAINERS
-Staff 2-3

Safety Briefing

	Sign in and obtain your ID badge.

	Acquire materials for setup.

Safety training should be provided for all volunteers before they leave the Volunteer Reception Center, even if they will receive job-specific safety training at their volunteer location. Safety training is an important risk management strategy and can also help volunteers recognize the signs of critical incident stress (which is also called compassion fatigue).

 	Brief all new volunteers and REMEMBER TO THANK THEM
 	Make sure they sign in on the attendance sheet and check to make sure all participants have signed it.
o Let them know what to expect at their job sites
o How to be safe while volunteering
o How to take care of themselves after their experience
o Helps protect VRC, voluntary agencies and emergency management from liability, should a volunteer be injured on the job.
 	Read the entire Safety Training sheet slowly, emphasizing the importance of following supervisors’
instructions.

 	Brief volunteers on proper sign-in, sign out procedures.
 	Brief volunteers on proper reporting procedures.
 	Ask if there are any questions.
 	When finished, direct volunteers to Station #5: Volunteer ID.
 	Attach a copy of the safety briefing to the attendance sheet for each class, file in the folder and turn the forms in to the VRC Director daily.
 	Using the Communications and Problem Logbook, document everything important.

o Staff names and ID#
o Shift dates start and end times
o Break times
o Abnormalities, problems, suggestions, concerns

(over)

Items needed:
	ID Badge
	Pen
	Sign
	10 or more chairs, preferably in a semi-circle
	List of additional training required by specific worksites, training locations, and instructors
	Clipboard with attendance sheets
	A supply of Safety Training handouts

[bookmark: _Toc406148732]VOLUNTEER IDENTIFICATION
-Staff	2-4

	Sign in and obtain your ID badge.

	Acquire materials for setup.

Volunteer Identification is designed to create easily identifiable standardized identification for volunteers. Duties:
 	Issue form of identification badge or wristband (suggested to issue badge on initial volunteer date and use wristbands varying color by day of the week for volunteer dates after)

[bookmark: _Toc406148733]PUBLIC INFORMATION
-Staff: 1-2

	Sign in and obtain your ID badge.

	Acquire materials for setup.

Public Information at the VRC will coordinate with the designated Public Information Officer and disseminate a consistent message to the media and public. Public Information will answer questions from volunteers as applicable.

Initial Projected Operational Staff: 1-2

Duties:

	Coordinate with the Public Information Officer.

	Field all media requests for information or refer them to the Public Information Officer.

	Give tours of the Volunteer Reception Center as required.

	Distribute materials applicable to Public Information.

	Answer questions from volunteers as necessary.

[bookmark: _Toc406148734]DEMOBILIZATION

The following are instructions for demobilization of the Volunteer Reception Center.

Checklist for demobilization:

 	Return all applicable materials to storage site.

 	Make copies of all computer records.

 	Collect all hard-copy files.

 	Return the facility to pre-occupancy condition.

 	With a facility representative use Facility Inspection Checklist to do a facility walk through, citing any damage or wear and tear to the facility. Please note on the form what steps will be taken to correct any disparities.

 	Return all keys to the facility manager.

 	Notify the Volunteer Coordinator of completed demobilization.

[bookmark: _Toc406148735]FACILITY USE AGREEMENT

This agreement is made between:

"OWNER"), and

and	 (referred to as

and	, (referred to as
"USER"), concerning the use of the following OWNER facilities on the dates and times specified below:

Facilities: 	

Dates and Times: 	

The USER agrees to comply with the following terms and conditions:

1. The USER will reimburse the OWNER for any and all damages caused to the facilities and/or the

equipment therein. The USER will submit a damage deposit in the amount of $

. The

damage deposit will be returned to the USER if there are no damages to the facilities or equipment.

2. The USER assumes all responsibility and liability for the requested use and agrees to defend, indemnify and hold OWNER harmless from any and all loss, damage or injury to any person or property arising from use of the facilities.

3. The USER agrees to reimburse the OWNER for any damage, clean-up or hazardous waste related expenses, including disposal, shipping, damages, and or penalties imposed as a result of its use.

4. The parties agree that the USER, its agents and employees, are not agents or employees of OWNER. The USER will be solely responsible and will assume full responsibility for the actions and omissions of its agents and employees when using any OWNER equipment.

5. The USER will be solely responsible to provide adequate supervision of the activities conducted in
OWNER facilities.

6. The USER will comply with all applicable state laws and OWNER regulations.

USER Representative Signature and Date

OWNER Representative Signature and Date

[bookmark: _Toc406148736]FACILITY INSPECTION CHECKLIST
Use a separate sheet for every room to be used.
Note solutions to correct damage to facility on back of form.

Room: 	

	Room Item
	Preoccupancy
	Comment
	Postoccupancy

	Light Fixtures
	OK	Bad
	
	OK	Bad

	Doors
	OK	Bad
	
	OK	Bad

	Floors/Carpet
	OK	Bad
	
	OK	Bad

	Walls/Trim
	OK	Bad
	
	OK	Bad

	Ceiling
	OK	Bad
	
	OK	Bad

	Windows/Screens
	OK	Bad
	
	OK	Bad

	Shades/Curtains
	OK	Bad
	
	OK	Bad

	Closets
	OK	Bad
	
	OK	Bad

	Cabinets
	OK	Bad
	
	OK	Bad

	Drawers
	OK	Bad
	
	OK	Bad

	Counter Tops
	OK	Bad
	
	OK	Bad

	Refrigerators
	OK	Bad
	
	OK	Bad

	Stove/Oven
	OK	Bad
	
	OK	Bad

	Exhaust Fan
	OK	Bad
	
	OK	Bad

	Sink
	OK	Bad
	
	OK	Bad

	Mirrors
	OK	Bad
	
	OK	Bad

	Toilet
	OK	Bad
	
	OK	Bad

	Tub/Shower
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

	Other
	OK	Bad
	
	OK	Bad

Pre-occupancy Facility Representative Signature	Date

Pre-occupancy User Representative Signature	Date

Post-occupancy Facility Representative Signature	Date

Post-occupancy User Representative Signature	Date

[bookmark: _Toc406148737]VRC Staff Sign-in / Sign-out Record

	
Date
	
Name
	
Time In
	Time
Out
	
Time In
	Time
Out
	Total
Hours

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

29

[bookmark: _Toc406148738]Expenses Incurred by VRC Coordinating Agency in Response to Disaster

Name of Event:________________________________	VRC Opened?	Yes	No
INCLUDE INSTRUCTIONS FOR PURCHASING AND DOCUMENTATION.

	
Date
	
Item
	
Price
	
Quantity
	
Total
	Auth.
by

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[bookmark: _Toc406148739]Volunteer Instructions
1. Reception Area: Please fill out a registration form and obtain identification.
2. Proceed to staging area for safety briefing, group assignment, and assignment instructions.
3. Participate in safety briefing before departing for assignment.
4. Complete assigned job.
5. Report back to Volunteer Reception Center to sign out.
Thank you for volunteering!

Volunteer Instructions
1. Reception Area: Please fill out a registration form and obtain identification.
2. Proceed to staging area for safety briefing, group assignment, and assignment instructions.
3. Participate in safety briefing before departing for assignment.
4. Complete assigned job.
5. Report back to Volunteer Reception Center to sign out.
Thank you for volunteering!

Volunteer Instructions
1. Reception Area: Please fill out a registration form and obtain identification.
2. Proceed to staging area for safety briefing, group assignment, and assignment instructions.
3. Participate in safety briefing before departing for assignment.
4. Complete assigned job.
5. Report back to Volunteer Reception Center to sign out.

Volunteer Instructions
1.	Reception Area: Please fill out a registration form and obtain identification.
2.	Proceed to staging area for safety briefing, group assignment, and assignment instructions.
3.	Participate in safety briefing before departing for assignment.
4.	Complete assigned job.
5.	Report back to Volunteer Reception Center to sign out.
Thank you for volunteering!

Volunteer Instructions
1.	Reception Area: Please fill out a registration form and obtain identification.
2.	Proceed to staging area for safety briefing, group assignment, and assignment instructions.
3.	Participate in safety briefing before departing for assignment.
4.	Complete assigned job.
5.	Report back to Volunteer Reception Center to sign out.
Thank you for volunteering!

Volunteer Instructions
1.	Reception Area: Please fill out a registration form and obtain identification.
2.	Proceed to staging area for safety briefing, group assignment, and assignment instructions.
3.	Participate in safety briefing before departing for assignment.
4.	Complete assigned job.
5.	Report back to Volunteer Reception Center to sign out.

[bookmark: _Toc406148740]Volunteer Registration and Liability Waiver
(Please print clearly.)
Mr.__ Mrs.__ Ms.__ Name________________________________ Birth Date____________ Day Phone______________ E-mail address___	Evening Phone______________ Home Address______________________________________ City____________________ State_____ Zip___________
Emergency Contact________________________________ Relationship______________ Emergency Phone_______________ Your Occupation________________________________ Employer___ Business Address___ City________________ State______ Zip_______________
If you have any health limitations, please explain___

Are you currently affiliated with a disaster relief agency? If yes, name of agency:____________________________________ Special skills and/or vocational/disaster training:___

I certify the information above is true and correct.

Name

__	Date:

Volunteer Liability Release

In consideration of my desire to serve as a volunteer in disaster relief efforts, I hereby assume all responsibility for any and all risk of property damage or bodily injury that I may sustain while participating in any voluntary relief effort, disaster exercise or other activity of any nature, including the use of equipment and facilities of INSERT COUNTY.

Further, I, for myself and my heirs, executors, administrators and assigns, hereby release, waive and discharge INSERT COUNTY and its officers, directors, employees, agents and volunteers of and from any and all claims which I or my heirs, administrators and assigns ever may have against any of the above for, on account of, by reason of or arising in connection with such volunteer relief efforts or my participation therein, and hereby waive all such claims, demands and causes of action.

I currently have no known physical or mental condition that would impair my capability for full participation as intended or expected of me.

Further, I have carefully read the foregoing release and indemnification and understand the contents thereof and sign this release as my own free act.

Signature: 	

Date: 	

Print Name: 	

[bookmark: _Toc406148741]VRC Safety Training Attendance Record
I have attended and received the safety briefing conducted at the Volunteer Reception Center. I understand and agree to follow the safety instructions provided.

	
Print Name
	
Signature
	
Conducted by:
	
Date
	
Time

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc406148742]SAFETY BRIEFING FOR VOLUNTEERS

1. Sign in before you begin your shift, including your address, emergency information and time you begin.

2. Your safety is our most important concern. Please use caution and common sense when working. If you feel an area is unsafe, DO NOT ENTER. If you see an unsafe situation, IMMEDIATELY ALERT the nearest emergency official.

3. If you will be working outside, dress for the weather. Wear sturdy boots, as debris on the ground can be sharp and dangerous.

4. Bring work gloves, eye protective gear, etc.

5. For working inside, bring gloves and breathing mask if desired.

6. Water may be available at your work site, but you are encouraged to bring a personal water container. It is important to drink lots of water while you work.

7. While working, you will have a higher than normal exposure to bacteria. When you take a break, wash your hands thoroughly.

8. Remove exposed clothing/shoes before entering your home and clean them thoroughly.

9. The work you will be doing may cause you stress, anxiety, fear or other strong emotions. You are providing a valuable service by volunteering today. Please understand that, by helping, we will not be able to undo the effects of this event. We are each just one person. All we can do is help in our own small ways to assist victims into the recovery process. If you care for one lost animal, find one child’s lost favorite toy, or hold the hand of one wheelchair bound senior in a shelter, you will have eased a little of the pain.

Do not feel guilty because you are not able to fix everything. Just work your shift, then go home to rest and eat well. Both will help to relieve the stress.

11. In case you are injured, it is best to rely on your own health insurance policy.

12. Follow carefully any instructions given to you at your job site.

13. Please stay alert to weather conditions.

14. If the operation is cancelled or postponed stop working immediately.

14. Remember to report back to the VRC and sign out before you leave the VRC.

Thank you for volunteering today!

[bookmark: _Toc406148743]Request for Volunteer Assistance
(Complete one form for each job request.)
Today’s Date:__________ Start Date:___________ End Date:_____________

Agency/Citizen Name: __	AgeContact____________________________

Address: _______________________________ Phone: __________________

Ext:____________

Work requested:

__

___ Volunteers must be physically able to___

 Dates/Hrs Needed:__________________________

Special Skills Needed (If applicable)

Job Skill #	Description	Job Skill #	Description

Volunteers Referred (completed by Job Assignment Manager)

	Name
	Date
	Name
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Request closed on ____/____/____
Completed	No placements possible	No longer needed

[bookmark: _Toc406148744]GO KIT INVENTORY
 10- Volunteer Reception Center Standard Operating Procedure
 10- Facility Use Agreement
 10 - Facility Inspection Checklist
 10 - Volunteer Reception Center Flow Chart
 20 -VRC Volunteer Worker Sign-in Sheet
 15 – Fiscal Tracking Sheet
 200-Volunteer Instructions (quarter sized sheets)
 500- Registration & Liability Release Forms
 100—VRC Safety Training Attendance Record
 500—Safety Briefing for Volunteers
 100 - Request for Disaster Volunteer Assistance
 5 - Boxes black pens (20 qty.)
 50 - File folders
 2 - Roll scotch tape
 4 - Roll masking tape
 1 - Roll caution tape
 10 - Clipboards
 20 - Steno pad
 2 - Flashlight
 4 - Scissors
 10 – Highlighter
30

