

IN THIS RESOURCE

۲

In response to requests from volunteer managers across Toronto, this resource explores volunteer management software tools with a variety of functions and use cases. Learn which platform might be best for you and discover the other organizations in Toronto using each tool.

Featured platforms:

Better Impact, Volgistics, CharityRepublic, Timecounts, VolunteerHub, Sumac, CERVIS, Kindness Connect **Also includes:** Finding the Right Tool, Other Platforms,

Considerations for Grassroots Groups, and Next Steps

۲

Getting Started: Finding the Right Tool

What is VM Software?

Volunteer Management (VM) Softwareis a variety of different tools, platforms and apps that help you complete volunteer management tasks. This can include: recruitment, screening, scheduling, management, communication, and more. Every tool is slightly different with their own pros and cons, so it's important to shop around and see what options would be useful for you. This resource highlights 8 platforms used by organizations throughout Toronto and explores their use cases.

Using this resource

In the world of software and technology, things are constantly changing. This resource captures each of these tools as of July 2018 and will give you a sense of the cost, what you can expect, the types of organization this tool will be useful for, and specific use case suggestions. You'll also learn about some technical components, such as how volunteer managers might use it versus how volunteers will use it, how user friendly the platform is, and the level of compatibility.

Feedback from real users

You may not know how the platform will work for you, so we've listed organizations that are currently using some of these tools. You're welcome to reach out to these Toronto non-profits as you build a case for the VM software that's right for you. If a tool doesn't have organizations listed, or if you want to get more information, you can always contact the developer. The website is provided for each platform so that you can make the right call.

Ready to choose VM software for your organization? These steps can help you get started! *Created by Christine Martin, Senior Manager, Volunteer Development, Evergreen.*

- **1.** Consider what you need your volunteer management system to do.
- **2.** Consider what you're able to handle (both for technology and people-power) and what you can afford.

()

- **3.** Connect with your IT department and any potential users to get their perspective.
- **4.** Look at all the options that are interesting to you, and connect with the developers and other organizations using the tool.

۲

- **5.** Do a trial or test run all the tools highlighted in this resource offer trial accounts.
- 6. Get quotes from the developer and get started!

VOLUNTEER TORONTO Volunteer Management Software

	TTER	VOLUNTEER IMPACT	BY BETTER IMPACT
IMPACT		Based in: Hamilton, Ontario	
		Website: www.betterimpa	ct.ca
Backend site and volunteer portal		Cost License fee is \$425 Annual fees scales from \$130/year (50 volunteers)	Cost factors Additional cost for migration, imports, training
 Full suite of services for scheduling, role creation and reporting 			Trial available? Yes
How do volunteer managers use it? Includes a volunteer database with search options, options to message volunteers, setup custom (and use template) profile/application fields, many features for volunteer scheduling		How do volunteers use it? Volunteers access via porta clock, view and apply to av schedule,self-report for sh connected to your organiza	vailable roles, self- ifts - portal can be
How does it run? Operates on its own website (cloud-based) but can be linked from your website		Can I import data? How do Importing or migrating you an additional cost, but any to store, manage and dowr (including trend analysis)	r data into the system has data in the system is easy

Good to know: Volunteers can use their account for other organizations using Volunteer Impact

Who is it for?

۲

Organization size: Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers) Type of organization: Single managed program / numerous locations / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- Your program has a lot of moving pieces
- Your volunteers can/should manage their own schedules
- You need a robust system for import, export (reporting and tracking)
- You're looking for an enterprise-level solution

Toronto organizations who use this software

Kensington Gardens, ImagineNATIVE Film & Media Arts Festival, Children's Aid Society of Toronto, Evergreen ()

Volunteer Logistics		VOLGISTICS Based in: Byron Centre, Michigan, USA Website: www.volgistics.com	
How do volunteer managers use it? Backend relies heavily on text for the volunteer database, assigning roles and setting up coordinators in the system. Also possible to setup schedules, volunteer mailbox and "who's checked in" function		How do volunteers use it? Volunteers can see applicat opportunities directly. Additional include the VicNet portal wand time sheet and VicTour	tional tools (for a cost) /ith profile, mail, schedul
How does it run?Is it user friendly?Operates on its own website (cloud-based)No - the interface is very bare and reliesand requires internet accesson a lot of data management		Can I import data? How do Possible to upload data thr conversion systems availab utility. Multiple reporting o and VicDocs add-in can sto	ough "post" system, le including a free import ptions (including labels)

Good to know: Volgistics doesn't offer phone support but provide quick response digital support

Who is it for?

۲

Organization size: Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers) Type of organization: Single managed program / numerous locations / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- You have multiple different volunteer programs
- You don't need a volunteer-side portal
- You need multiple coordinators on the system
- You're comfortable with a lot of up-front work to make things easier down the road

Toronto organizations who use this software

Toronto International Film Festival

		CHARITY REPUBLIC	
Char)tyRepublic		Based in: Kitchener, Ontario Website: www.charityrepublic.com	
 What you get Backend site with focused scheduling, profile and communication functions Simple volunteer-side portal All-in-one package with no extra costs and limited online support 		Cost No license fee Annual fees scale from \$300/year (250 volunteers) to \$900/year (1000 or more volunteers)	Cost factors Three price ranges, no extra costs, and possble free access for grassroots groups Trial available? Yes
How do volunteer managers use it? Backend offers scheduling and hour tracking, communication with volunteers, volunteer profiles and opportunity listing, as well as overall unser management for supervisors and administrators		How do volunteers use it? Volunteers can sign-up dire schedule and communicate Volunteers can be directly i setup their account (instead	with messaging function. nvited into the system to
How does it run? Operates on its own website (cloud-based) and works well on most browsers		Can I import data? How doe Lists can be uploaded by Cl reporting functionality for w hours, roles and some other	harityRepublic team, has olunteer information,

Good to know: Connects with the Hour Republic tool used by school boards for youth hour tracking

Who is it for?

۲

Organization size: **Small (1-100) / Medium (100-500 volunteers) /** Large (500+ volunteers) Type of organization: **Single managed program / numerous locations** / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- You are looking for straightforward scheduling functions
- Your volunteer program is constantly bringing in new and archiving old volunteers
- You want an easy to understand system
- You want to help support the ongoing development of the tool

t) timecounts		TIMECOUNTS Based in: Toronto, Ontario Website: www.timecounts.org	
Trial available? Yes			
How do volunteer managers use it? Build a community "hub" for your organization (or for each program) and attach roles and events, create applications, organize schedules, attribute hours and skills and manage volunteer data		How do volunteers use it? Volunteers sign-up for roles community "hub" and coor signed up for on their sche other organizations with Tir	rdinate the events they're dule, can also sign-up to
How does it run?Is it user friendly?Operates on its own website (cloud-based) and can integrate with CRMsYes - once you get a handle of the "hub" function, it becomes easy to manage		Can I import data? How do Data import is available, Pr offer reporting for hours, ev volunteer data is exportable	remium and higher plans vents and form data,

Good to know: Level of support is based on the plan type

Who is it for?

۲

Organization size: **Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers)** Type of organization: Single managed program / **numerous locations / multiple coordinators** Volunteer terms: Primarily long-term / **primarily event or short-term** / mixed terms

Use this if...

- You are looking for a system that helps with recruitment
- Your volunteer program revolves around events and unique volunteer sign-ups
- You want volunteers to be part of your system from day one by signing up directly
- You want a robust event-based platform for no cost (with free plan)

Toronto organizations who use this software

The StopGap Foundation, Miles Nadal JCC, New Circles, Eva's Initiatives

Vo	lunteer	Hub

VOLUNTEER HUB

Based in: Dublin, Ohio, USA

Website: www.volunteerhub.com

 What you get Backend system revolving around calendar for orientation, shift and event dates Additional features with the higher plan, including check-in kiosk Resources, training and online support 		Appual fees scale from Enterprise plan a		ions,	
				ial available? No	C
How do volunteer managers use it? Prepare and post events/roles, manage lists, promote roles directly, integrate with your own website and create automation (volunteer forms, thank yous, automatic e-mails)		How do volunteers use Volunteers sign-up dire including orientation, e access to check-in/kios on waivers	ectly for events, c	ongoing roles, al	so have
How does it run?Is it user friendly?Operates on its own website (cloud-based), can be integrated, works with CRMsIs it user friendly? No - has a learning curve but gets easier over time, a lot of data to keep track of		Can I import data? How Data import available a basic reporting of lists, advanced reporting by	as part o , sign-in:	f paid premium s and registratio	

۲

Good to know: Volunteer Hub has been around for more than 20 years offering this kind of software

Who is it for?

Organization size: Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers) Type of organization: Single managed program / numerous locations / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- You have primarily single-day or event-based volunteer roles
- You want to integrate a system directly with your website and online presence
- You want volunteers to be part of your system from day one by signing up directly
- You take in a lot of volunteers and want a system to handle some orientaiton needs

Toronto organizations who use this software

Habitat for Humanity, Greater Toronto Area, Daily Bread Food Bank

600		SUMAC	
Sur	JSC -	Based in: Toronto, Ontario Website: www.sumac.com	
 What you get A CRM (client relationship management) tool with volunteer functions Cross-organizational features for managing members, donors, etc. Operates on its own service but can be integrated into your site How do volunteer managers use it? Access the system from anywhere with the Cloud add-on, create customized profiles and fields, record volunteer skills, scheduling and tracking functions in calendar		have add-on fees Annual fees scale from \$240/year (up to 1000	, ,
How does it run? Operates on its own website and can be integrated for additional cost		Can I import data? How doe Data migration and import h reporting for volunteer need data (such as skills, location downloaded	nas a one-time cost, s is limited by specific

Who is it for?

()

Organization size: Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers) Type of organization: Single managed program / numerous locations / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- Your oganization needs a single CRM tool for everything (donors, volunteers, members)
- Your volunteer management needs are limited to records management and time tracking

۲

- Cost is a major barrier and you want to combine functions together
- You can manage your overall volunteer numbers to stay in the plan of your choice

Toronto organizations who use this software

New Circles Community Services, Dixon Hall Neighbourhood Services

CERVIS
Technologies

CERVIS

۲

Based in: Colorado Springs, Colorado, USA

Website: www.cervistech.com

 What you get System with unlimited volunteers and coordinators Event and shift-focused volunteer sign-up 		coordinators Annual fees range from \$300/year (basic features)	Cost factors Different plan levels, offer different tiers of service, \$300 for data import
Operates on and inte	egrates with your website	to \$1800/year (most features)	Trial available? Yes
How do volunteer managers use it? Track volunteer profiles, create nametags, rosters, and other lists, setup auto-notification emails and texts and automatic thank you responses		How do volunteers use it? Volunteers can register and shifts, update their profile a	- ·
How does it run?Is it user friendly?Integrates directly into your website, has its own API code for integrationIs it user friendly? Yes - can be embedded in your website which increases ease of access		Can I import data? How doe Data migration and import I included in top tier plan, re using middle tier plan (can fields, in addition to regular	nas a one-time cost or porting is limited unless provide interests, custom
		age institutions and beauit	ala

Good to know: CERVIS is a popular tool for health care institutions and hospitals

Who is it for?

()

Organization size: Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers) Type of organization: Single managed program / numerous locations / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- You want to focus on simple sign-up and shift management
- Your organization wants to keep all volunteer management functions on your own website
- You want volunteers to self-select their own shifts, hours and sometimes roles
- You don't need robust reporting (at the lowest tier plan)

		KINDNESS CONNEC	СТ
KINDNESSCONNECT		Based in: Toronto, Ontario Website: www.kindnessconnect.com	
 What you get Recruitment focused system with simple scheduling and robust analytics Easy volunteer sign-up and shift management Operates on its own service and offers a unique URL for your program 		Annual fees scale	Cost factors Free plan offered but paid plan brings main functions Trial available? Yes
How do volunteer managers use it? Create volunteer roles, shifts and events, setup and oversee custom application process, communicate with volunteers, straightforward scheduling system		How do volunteers use it? Volunteers can sign up fo profile for the organization opportunities, advanced f scheduling	r shifts and create a n, plus see other local
How does it run? Runs on its own website with custom URL How does it run? Yes - the layout is very visual and helps you walk through the process		Can I import data? How d Built-in function for data variety of reporting function individual volutneers, and	and volunteer importing, ons based on hours,

Good to know: Kindness Connect allows volunteers to search for other organization's roles as well

Who is it for?

۲

Organization size: Small (1-100) / Medium (100-500 volunteers) / Large (500+ volunteers) Type of organization: Single managed program / numerous locations / multiple coordinators Volunteer terms: Primarily long-term / primarily event or short-term / mixed terms

Use this if...

- You want to drive recruitment through a single platform for multiple roles and events
- You need a system that is very easy to use and prioritizes scheduling and record keeping
- Your focus is on high-quality volunteer recruitment and self-management
- You have basic recruitment needs (free plan) or simple management needs (Premium)

Toronto organizations who use this software

Centennial Infant and Child Centre, The Anne Johnson Health Station

More Volunteer Management Software

 (\blacklozenge)

TandemPark

Similar to Kindness Connect, TandemPark combines the functions of volunteer referral service and management platform. The system allows people to become part of your community and find roles easily.

VolunteerMark

Maximizing the Volunteer Experience

VolunteerMark

VolunteerMark is an events-focused platform that allows volunteers to sign-up and self schedule for roles. This platform focuses on schedules and check-in/check-out functions.

Samaritan Technologies

While a higher-cost solution, Samaritan's tool is designed for the full range of volunteer management functions, including evaluation and onboarding. Offers unlimited volunteers but an outdated user interface.

Raiser's Edge

Primarily a fundraising tool, Raiser's Edge includes some modules with functions for volunteer managements. Like Sumac, this is ideal for keeping your organization on one system. Used by the YMCA of Greater Toronto.

eTapestry

A cloud-based variant of Raiser's Edge, eTapestry provides volunteer database functions as well. This tool offers custom fields and report generation to allow for a unified system for your organization. Used by the Toronto Vegetarian Association

Raiser's Edge

eTapestry

1

VM Software Resource deesign.indd 12

The Right Tools for Grassroots Groups

While any volunteer management can be used by small, volunteer-run organiations and grassroots groups, these are the four major items you should be aware of when findign the right tool for you.

Cost

Most of the platforms highlighted in this resource charge a range of annual fees based on features or number of volunteers. However, Kindness Connect and Timecounts both offer free accounts - and you might be eligible for discounts or lowcost accounts with other providers. The best way to keep costs low is to stay on top of your volunteer lists to ensure you're only paying what you need to.

Try and try again

Nearly every piece of software you use offers a "trial" period - this lets you see what it's like before you make a purchase. If you have the time and capacity, choose the tools you're interested in and use the trial to the full potential. If you're happy, continue using that tool!

Main functions

As with the steps on page 2, consider what you need your software to do. If your goal is recruiting more volunteers, then choose a tool with that focus. If you're more concerned with list management and scheduling, then other platforms might better for your needs.

Access

Turnover happens a lot in grassroots groups, so keep your login information handy. This way, new volunteer leaders and managers know the right passwords to access your chosen system. Since so many volunteer management tools exist online and on the cloud, you don't want to risk gaps in maximizing these platforms as your organization grows and gets things done.

VOLUNTEER TORONTO Volunteer Management Software

Next Steps

What can you do?

Now that you have a sense of some of the volunteer management software platforms available, it's time to consider your next move. Look back to the steps on page 2 and reach out to the organizations mentioned throughout this resource.

You can use this chart to help you narrow down the best platform for you to use before you make your decision:

Does my organization have the capacity (people, technological) to use this software?	Are there enough resources and training available to be successful using this software?
How long do I see myself using this platform? Will it still be useful after that time?	Will my volunteers be able to use this platform easily? Will it be easy for me train them?
Is the cost affordable in the short-term? In the long-term?	Does this tool allow for easy transition in case of staffing changes?

Did we miss anything? Is there a platform we should explore further? Is there a specific element of these systems you want to learn more about? Let us know! We can update this resource based on what organizations like yours are doing to manage volunteers. E-mail us at **info@volunteertoronto.ca**

VOLUNTEER TORONTO Volunteer Management Software

۲

volunteertoronto.ca

344 Bloor St. West, Suite 404 Toronto, ON M5S 3A7 Canada

416-961-6888 info@volunteertoronto.ca

Voluteer

Copyright 2018

۲

 $(\mathbf{ }$

۲