Engaging Queensland: The Queensland Government Policy on Volunteering
1.0 Vision

“Volunteering is an activity undertaken in a community context without pay and of the volunteer’s free will for the benefit of the community and the volunteer”.

The document points out that the QLD Government’s policy focus is for “volunteering as a civic activity carried out by individuals in community settings.” This may be to distinguish it from “work for the dole” type schemes where people are coerced into “pseudo” volunteer activities through government welfare programs.

2.0 Reasons for volunteering

Acknowledges that people volunteer for many reasons, eg. benefits to communities; personal satisfaction; to gain skills and experience.

3.0 Principles that guide the QLD Govt policy:

3.1 Volunteers are highly valued – recognised for significant contribution made to communities in QLD

3.2 Partnership – need for ongoing dialogue between govt & voluntary sector to inform volunteering policy & strategies

3.3 Diversity – govt recognises the diversity of the voluntary sector and people assisted by volunteers; also recognises informal volunteering

3.4 ATSI Cultural reciprocity – govt recognises contribution of indigenous people to their communities through practice of cultural reciprocity

3.5 Participation – volunteers entitled to work in an environment that meets relevant national standards for volunteers, eg. workplace health & safety, insurance, supervision & training; workplace standards should be commensurate with those of paid employees

3.6 Promotion of good practice in volunteer management – endorses the development of practice standards, including the National Standards for Involving Volunteers in Not-for-Profit Organisations (by Volunteering Australia)

3.7 Volunteering & employment – people volunteering to increase their skills and hence employability; must not be exploited and used as a replacement for paid employment

3.8 Skills & knowledge for volunteers – volunteers should have the opportunity to acquire skills & knowledge; employers, government, communities and individual volunteers have mutual & separate responsibilities for this provision

4.0 Outcomes and strategies

4.1 Leading government support for volunteering – many issues that affect volunteering in QLD require interactions between State, Federal and Local governments; the govt has 4 strategies to address this.

4.2 Valuing volunteering – this is crucial to recruiting & retaining volunteers, and significantly adds to their satisfaction levels; 10 strategies for the govt to contribute to valuing volunteers

4.3 Enhancing opportunities to volunteer – by ensuring that volunteer organisations have access to affordable and suitable insurance, and that all volunteers are covered; govt seeks to remove legislative impediments to volunteering

4.4 Supporting innovation – focus on research & development to complement policy planning and implementation; use new technologies to share information between organisations
4.5 Strengthening infrastructure for volunteering in regional Queensland – build on the existing set of volunteer resource services in QLD

4.6 Supporting the recognition and enhancement of volunteers’ skills and knowledge – strategies to ensure that volunteers acquire new skills and knowledge to develop their potential as a volunteer; can be acquired formally, or informally, through accredited or non-accredited training.

