

Volunteer Research, Knowledge, Competency (VRKC)

Taxonomy for 4-H Youth Development

4-H National Headquarters
Volunteers for the Next Generation


VRKC Taxonomy

Overview

The Research Question

“What skills or competencies will volunteers need in order to effectively deliver 4-H programs and projects in the next decade?”

Volunteers who are competent in the utilization of these skills in their role as 4-H club volunteers will provide the best possible experience for 4-H members through a balanced program of activities.


VRKC Taxonomy

- Volunteer Research Knowledge and Competency Taxonomy
- Research-based
- Identifies the skills and knowledge that volunteers have identified they need to be competent in to do their 4-H service


VRKC Domains

- Communications
- Organization
- 4-H Program Management
- Educational Design & Delivery
- Positive Youth Development
- Interpersonal Characteristics


Communications

- *The ability to create, deliver and interpret information effectively through formal and non-formal means.*
 - Speaking skills
 - Listening Skills
 - Writing Skills
 - Non-Verbal Skills
 - Information Delivery & Dissemination
 - Marketing & Public Relations
 - Use of Technology


Organization

- *The ability to engage others in planning, providing and delivering positive 4-H Youth Development programming in a community.*
 - Planning & Organizing
 - Time Management
 - Parent Recruitment & Involvement
 - Delegating Tasks to Parents
 - Service to the Community
 - Marketing & Publicity


4-H Program Management

- *Understanding and following appropriate policies, procedures and safety guidelines when acting on behalf of Extension.*
 - Organization & Structure of Extension
 - Risk Management / Risk Reduction
 - Liability Awareness and Reduction
 - Club Management
 - Behavior Management
 - Record Keeping
 - Financial Management
 - Computer Skills


Educational Design and Delivery

- *The ability to plan, implement and evaluate research-based learning opportunities that effectively promote positive personal development.*
 - Use of Age-Appropriate Activities
 - Utilization of Multiple Teaching Strategies
 - Understanding of Differences in Learning Styles
 - Knowledge of Subject Matter
 - Team Building Skills
 - Application of Experiential Learning
 - Program Evaluation Methods


Positive Youth Development

- *The ability to intentionally and appropriately apply the principles and best practices that result in the positive development of youth.*
 - Developing Life Skills
 - Leadership Skills
 - Understanding Ages & Stages of Youth Development
 - Empowerment of Others
 - Practicing Youth-Adult Partnerships
 - Ability to Motivate & Encourage Youth
 - Appreciating Diversity


Interpersonal Characteristics

- *The ability to develop effective relationships, work competently with individuals and groups and express empathy and understanding for others.*
 - Care for Others
 - A Compassionate Nature
 - Acceptance of Others
 - Honesty, Ethics, Morality
 - Patience
 - Ability to Develop & Strengthen Relationships
 - Flexibility


Using VRKC Taxonomy

- Volunteers can use to request training and support in areas of need in own development
- Framework for volunteer development
- Framework for staff development


VRKC Taxonomy Overview


Thank You

Developed by
Ken Culp III, Ph.D.
Senior Specialist Volunteerism
University of Kentucky

VRKC:
Volunteer Research Knowledge Competency Taxonomy


Volunteers for the Next Generation

