[image: image1.png]

VOLUNTEER

HANDBOOK
2012

224 Washington Ave S * Orting, Wa 98360

(360)893-3150 * (360)872-0497 fax
www.ortingfoodbank.com / ortingfoodbank@yahoo.com
Welcome to the Orting Food Bank!
We are so glad you asked to join our incredible team of Volunteers! Many of our Volunteers have been here from the very beginning and others, like you, are just starting out. No matter what your time here is, please know, that you make up the heart and soul of what we do here! Together, we make a difference in peoples lives!

Mission Statement
The Mission of the Orting Food Bank is pretty straight forward. We are here to provide food to those in need in the Orting Community.

General Information
The Orting Food Bank is a 501 (c) 3 Non Profit Corporation. We are 100% Volunteer run.

OFB Events:
Feed Orting! – Held the First Saturday of every month from 4-6:00pm here at the Food Bank. A group of faithful people come together and put on a DELICIOUS BBQ meal for anyone who wants/needs one! It is a great time to come hear our clients stories, offer a warm cup of coffee, and to share in something not often given….time!

Summer Lunch Program – In 2010, we gave out almost 5000 lunches over 54 days of Summer in the Orting Park. We provided lunches for the children attending Orting Summer School as the dismissal time was after we closed.

Taste of Orting – 2010 was our first year hosting the Taste of Orting in October. This is a great event that is held in the Orting Eagles offering “tastes” from all the local eateries! All proceeds went to the OFB.

Turkey Trot – Again, 2010 was our first year hosting a 1,5 and 10K run here in Orting! This, also, was a yearly fundraiser event for us.

Thanksgiving Baskets – 2010 served to be our biggest distribution yet as we served near 200 families a complete Thanksgiving dinner! We are very blessed by the Orting Community to have enough food donated (Turkeys included) to be able to do this kind of event!

Christmas! – We team up with the Orting School District to provide Christmas Dinner and presents for families in need!

Volunteer Expectations:
1. ALL information given by our clients regarding their income, family situation, home status and the like will be kept confidential. It should not be discussed

outside the food bank, or in a manner within the food bank that is unrelated to our services or in a disrespectful manner. If a client is at the desk filling out their paper, please respect their privacy and do NOT question them or interrupt their registration time. The front desk Volunteer is assigned this task. If help is needed, the front desk Volunteer will ask.

2. Clients are always treated with respect here at the OFB. This is a difficult time for them, and we want them to always feel welcome when they come.

This is something we have been complimented on many times and we are thankful for our Volunteers intuitiveness and genuine care for our clients dignity.

3. Some clients may come to the food bank that have an appearance or odor that might cause attention. We want them to feel as welcomed and loved as anyone else. Please try not to stare, make comments, or laugh. Dignity is hard to get, but easier taken away.

4. Attendance is really important. We certainly understand illness and emergencies, but if you have agreed to work a shift or do a specific job, please take this job as seriously as any other job. Our community relies on us to help them and it takes all of us working together to make it happen.

5. The Orting Food Bank is a NON SMOKING facility. If you need to smoke, please step off our property to the alley so that those that are running in and out of the building will not receive 2nd hand smoke. Please wash your hands when you return to your duties.

6. If you are a Driver picking up food from one of our Vendors, please stay and

help unload. If you have a back injury or other problem that keeps you from doing this, please make sure the Volunteer Coordinator is aware of this when you take on the job and she will pass it onto the Leads.

7. If you have an OFB T-Shirt, please wear it when working at the OFB and/or

any events in the community. This helps people in the Community know you are there to help at the event, and also lets the Community know they have an ACTIVE Food Bank! If you do NOT have a T-Shirt, you can order one for $20.00 thru the Director –or- Volunteer for at least 1 year and we will provide one for you! If your T-Shirt is worn out, you may purchase a new one at any time.

8. OFB keys will only be given out to those who must get into the building when

no other Lead/Director will be present. We take it very seriously when we give a key to a Volunteer and want you to as well. OFB keys are not to be given to anyone to use other than the person it was issued to; it is not to ever be used by a minor unless given instruction by the Director or Board Member; Keys are not to be copied or given out to anyone except by the Director who will keep a signature card on each key carrying Volunteer; Key holders MUST be responsible for assuring ALL doors are LOCKED when leaving the building; keys must be returned to the Director when requested and/or when there is no further need for carrying key as well as if your time with us is complete.

9. Gossip and negative talk is not to inhabit our OFB. Every person involved in

this team has the responsibility to engage in positive conversation and actions. If you have questions about how things are being done, please, just ask…there is ALWAYS a reason for everything and ideas are always welcome!

Remember, it takes just 1 mean statement to ruin a days worth of compliments!

10. Please do not make changes to things unless you discuss it with the person in charge of that area, ie: prepacking boxes…if you put them too high, the prepackers may not be able to reach them or if you rearrange the Personal Products room, you will be disrupting Liz’ formulation or her job. Let us be considerate of one anothers talents. If you have a suggestion, please talk to the person in charge of that shift/job. If you do move things, ie: bags of bags, please leave a note in the VOLUNTEER COMMUNICATION Book.

11. SIGN IN/SIGN OUT….this is a very important part of your work here. We must have record of all volunteers working for our Liability Insurance and because we have purchased our building on a HUD(Government) Grant.

12. If you are a Community Service Volunteer, it is YOUR responsibility to sign in and sign out your hours. You need to verify every month that your hours are being logged. If you need your hour information, or a letter to the courts, please give us at least a weeks notice. Also, you are responsible for informing the Volunteer Coordinator how many hours you need each month and assuring you get them in.

13. This is a WEAPON FREE environment! Never bring anything from home that may be construded as a weapon by other Volunteers.

14. Unfortunately, there may come times where we feel a volunteer may not be a good fit here at the OFB. We reserve the right to terminate a volunteer if need be.
What you can expect from the Director and Board:

Our goal is the same as yours…help put an end to hunger here in Orting! We will do our best to communicate with you our expectations and needs. If at any time you feel you are not being heard by your Lead Volunteer, please don’t hesitate to contact the Director. If it can’t be resolved by the Director, the Board will step in to help any way possible. We want this to be fun whenever possible, but we also want to get work done.

As a Director, I believe each and every one of you are bright intelligent people who bring a great talent to our team! I may not be physically at the OFB during every work day, but I have put people in charge who are knowledgeable, kind and hard working! Don’t hesitate to offer suggestions, ideas, or even constructive criticism, but please remember, not all suggestions will be put into place, however, we will certainly address each and every one!
Volunteer Job Descriptions

Volunteer Coordinator: Pat Preece 360 893 3150 Please contact her if you are unable to make a shift or do a pick up as soon as possible. Please do not wait until the last minute, unless you have an emergency, because we have to find someone to cover. The Volunteer Coordinator will work with you to help you find the job that fits your talents best! Sometimes we like to rotate new Volunteers thru all the jobs to get you familiar with how we run things…then, you will be best able to choose your job! The Volunteer Coordinator is also the Supervisor over all Volunteers. She is in charge of scheduling, appointing jobs, rotating jobs, covering shifts, and much more! Please realize she will do everything she can to get you into a position that fits you and the OFB well, but remember, it might take some time of shift rotation to get that position identified.

Bagging Coordinator: Carol Verechio All rebagging of dried foods (oats

rice, beans), dog food, cat food, toilet paper, paper towels, etc is done by Carol. When we receive donated “USED” plastic bags to use, they must FIRST go to Carol for sorting and folding. We have received too many bags filled with undesireable contents to just “put our hands in it” while trying to distribute food. This assures us of clean and ready to use bags each time. If you have any questions regarding items that are rebagged, or may need to be rebagged, please contact Carol.

Personal Product Coordinator: Liz Boyt All products that come in that are NOT food, are considered Personal Products. Liz works Saturdays to sort, clean, restock these items. Please follow her “protocol” for restocking the shelves in the “shopping” area.

Kids Bags/Baby Supplies Coordinator: Jackie Bekken Kids bags are made up of items kids can make for themselves at home. The items we put in the bags are based on what is donated. Please follow Jackie’s directions on types of foods and placement of food for these bags. Jackie also manages the Baby Supplies and Baby Bags. We provide a “bag” of baby food, wipes, Q-Tips, etc when we have these items available to our clients when needed.

Clean up Coordinator: This position is not yet filled. This is a once a week job that entails cleaning our building inside and out. Sweeping, dusting, cleaning bathrooms, etc as needed.
Receptionist: This position is not yet filled. It entails carrying the OFB cell phones at ALL times; receiving calls; making appointments; transferring newly made appointments to the FB appointment book prior to distribution days; directing callers to appropriate OFB Volunteer; directing some callers to alternative food banks in their own area; calling Volunteers to remind them of their shifts as directed by the Volunteer Coordinator or Director.

Fundraising Coordinator: This position is not yet filled. This person would work with the Director and/or Board to coordinate and facilitate Fundraising events.

Food Drive Coordinator: : This position is not yet filled. This person would work with the Director and the community to coordinate and facilitate Food Drives.
Summer Lunch Program Coordinator: This position is not yet filled. This person would work with the Director, the community and the School District to coordinate and facilitate the Summer Lunch Program
Alternative Drivers: Alternative drivers with TRUCKS are always in need. These people need to contact the Volunteer Coordinator or the Director for more information.

FIFO Coordinator: Josh Archer. FIFO means “First In, First Out” This wau

we can make sure we use foods by best buy dates. FIFO will make sure ALL canned/boxed foods are sorted by item, putting them in order of use, labeling boxes for others to know which items to take first. If you have any concerns regarding which boxes to use first, please ask the FIFO Coordinator or Lead for the shift.

Newsletter Editor: Dwight Dickson is our Editor and will put out our EMAIL newsletter every month. If you don’t have email, please pick up a hard copy of the newsletter for that will include your scheduled hours. If you have anything pertaining to the FB that you would like to contribute, please submit it to Dwight by the 15th of the month.

Finally, THANK YOU AGAIN for joining our Team!

OFB Volunteer Agreement

I have read the Orting Food Bank Volunteer Handbook and understand and agree with its contents.

Print name: ___

Signature: __

Dated: __

