Appendix 7

Volunteer Appreciation Plan

One of the big take home messages I have heard at every ACS Membership training session or seminar is: Thank your volunteers to keep them coming back!

While there is nothing stopping anyone from sending a ‘Thank You’ note, either from themselves or on behalf of the Division, I would like to propose another tool to recognize our volunteers. What I am striving for is something in between a quick thank you and the recognition we offer through the Distinguished Service Award. This would be something you would use for continued volunteer work over a period of time rather than a one time event.

I propose we implement a “Certificate of Appreciation” program. Very presentable certificates can be easily and inexpensively printed these days and the cost of mailing is only about $0.57. We could have a ‘standard’ wording but could also be flexible enough to personalize the text if appropriate.

I propose that any member of the Executive Committee can nominate a person for a certificate (note this includes all elected officers and Chairs of all standing committees). Once nominated, the Chair of the Division would have to approve the request. The “nomination” need not be any more formal than needed to satisfy the Chair that a certificate is merited. Remember, this is just a different way of saying “thank you.”

Once the Chair approved the nomination, a certificate would be prepared and mailed.

To further recognize those who have distinguished themselves through service to the Division, I propose an annual Salute to Environmental Division volunteers to appear in EnvirofACS, the Spring CD-ROM of the year following when the certificate was mailed, and the Division web site. We would also begin an ongoing “Volunteer Honor Roll” on the CD-ROM which lists all awardees by year.

Here’s how I envision the program operating:

1. A nomination by an Executive Committee member can be made at any time. The nomination should be sent or communicated to the Chair with any special wording requests.

2. If the Chair approves the nomination, the appropriate information would be sent to the Secretary (name and mailing address on nominee, any special wording for the certificate and the text of the letter from the chair to be included.

3. The Secretary will be responsible for printing the certificate, including any special wording requests. All certificates will be signed by the Chair (this can be with a scanned signature to minimize the cost of multiple mailings to get signatures). The certificate will be accompanied by a letter from the Chair (again, this can be a generic thank you or can be tailored per the request of the person making the nomination).

4. The Secretary will mail the packages out.

5. The Secretary would notify the webmaster, the EnvirofACS editor, the business office and provide a year-to-date summary for each Executive Committee meeting book.

PAGE
A7-1

