Mentoring and Befriending:

The Role of Volunteer Development Agencies

A Report by the Institute for Volunteering Research

November 2005
Key Findings

· Most VDAs have between 1 and 10 mentoring opportunities registered with them;

· VDAs have more befriending opportunities registered – a quarter have between 21 and 50 opportunities registered;

· When VDAs place volunteers in the voluntary sector most mentoring is with:
· Young people
· Crime and social justice

 Most befriending is with:

· Older people
· Health and disabilities;

· This pattern is repeated when VDAs place volunteers in the statutory sector, although on a smaller scale because VDAs place less volunteers in this sector;

· A quarter of VDAs feel they lack enquiries from people wanting to volunteer as mentors and befrienders;

· A third of VDAs say they lack agencies offering mentoring and befriending opportunities;

· Forty-four per cent of VDAs identify a lack of trained paid staff and volunteers to advise on mentoring and befriending;

· VDAs feel they lack adequate resources (such as information sheets), although this is felt more in relation to mentoring;

· VDAs want training and resources that have local adaptability. To create sustainability, VDAs want infrastructure bodies to concentrate on building their capacity so that training and support can be locally delivered.
· The media’s portrayal of these volunteer roles has exacerbated stereotypes of mentoring as directed at the young and befriending as directed at the old;

· Where VDAs have in-house projects (as opposed to only brokering) they appear to have pronounced disparities between increased numbers of clients and the mentoring and befriending volunteers available.
· VDAs feel they offer expertise in volunteer involvement that is not always accessed by mentoring and befriending projects.

Mentoring and Befriending:
The Role of Volunteer Development Agencies

Introduction
This report by the Institute for Volunteering Research outlines the results of research carried out for the Volunteering England Mentoring and Befriending project. The object of the research was to create a base-line of knowledge about mentoring and befriending activities being conducted by and through Volunteer Centres
.

The research was in two parts; On the 29 April 2005, a survey was sent to all 315 VDA members of Volunteering England (VE) for completion by the 13 May 2005. This survey asked questions about the number of mentoring and befriending opportunities held by the VDA, the areas in which mentoring and befriending volunteers were placed, the support available to volunteers and VDAs and the kinds of resources VDAs valued to progress mentoring and befriending volunteering in their area. In total 124 VDAs returned the questionnaire.

More qualitative data was obtained through focus groups. Four of these VDA groups were convened between June-September 2005 – their aim was to explore the relationship this network has with mentoring and befriending. The focus groups were held in the North West, London and East and West Midlands in order to replicate the coverage provided by the Mentoring and Befriending Foundation regional teams. The focus groups were attended by representatives of 21 VDAs which included large and small VDAs, those running mentoring and befriending projects and brokerage agents for other organisations. The groups covered a range of issues which are discussed in the second section of this report under the themes of definitions, image, running and brokering projects and support and resources.

Part one: Report on the survey of VDAs
The survey was designed to create a snapshot of the VDA relationship with mentoring and befriending – it was therefore restricted to10 questions, primarily with closed answers.
Opportunities in mentoring and befriending
The survey asked whether VDAs held volunteering opportunities in mentoring and befriending on their database. A total of 122 organisations answered this with 93 per cent of respondents saying they did hold records of specific volunteer opportunities in mentoring and befriending; 6 per cent held only befriending opportunities and 1 per cent held only mentoring.

Types of mentoring and befriending opportunities
Mentoring

The survey asked how many mentoring opportunities the VDA had at the time of the survey. Some respondents gave a range of possibilities and 3 gave the number of organisations they worked with rather than opportunities. The data has therefore been grouped as shown in table 1. This indicates that the vast majority (94 per cent) of VDAs offer between 1-20 opportunities. Only 1 respondent indicated they had over 100 opportunities registered.

	Table 1: Mentoring opportunities registered with VDAs

	Number of mentoring opportunities registered
	Number of VDAs registering opportunities
	Percentage

Of VDAs registering opportunities

	1-10
	66
	76

	11-20
	15
	18

	21-50
	4
	5

	51-100
	0
	0

	101+
	1
	1

	Base 86

Befriending

Respondents were also asked approximately how many opportunities they had in befriending. Similar to mentoring, some VDAs gave a range of opportunities and 5 VDAs gave the number of organisations they worked with rather than opportunities. Table 2 shows that in contrast with mentoring, more VDAs have over 20 befriending opportunities registered; over a third (39 per cent) had between 21 and 100. The number of VDAs with over 100 befriending opportunities on their records was also higher than mentoring with 4 per cent of VDAs in this bracket.
	Table 2: Befriending opportunities registered with VDAs

	Number of befriending opportunities registered
	Number of VDAs registering opportunities
	Percentage

Of VDAs registering opportunities

	1-10
	35
	39

	11-20
	16
	18

	21-50
	23
	26

	51-100
	12
	13

	101+
	4
	4

	Base 90

Mentoring and befriending in the voluntary sector
Respondents were asked in which areas volunteers were placed in the voluntary sector and asked to indicate which of these placements they felt were significant in their work. Table 3 shows the results.

As might be expected, most mentoring takes place for young people with 89 per cent of VDAs that place volunteers in the voluntary sector identifying young people as an area they serve. This figure is also significant within befriending with 34 per cent of VDAs also placing volunteers within these roles.
Nearly two-thirds of VDAs (62 per cent) help place mentors in crime and justice related roles, compared to a smaller 24 per cent placing befrienders in this area. Education was the third area to feature highly with voluntary sector mentoring placements. Almost half - 48 per cent - of VDAs place mentoring volunteers within education roles. Interestingly, this is a higher proportion than the amount of mentoring volunteers placed within education in the statutory sector (see below).

When we look at where VDAs place befriending volunteers in the voluntary sector we find that most volunteers are working with older people. Nine out of ten VDAs that place befriending volunteers identify older people as a significant area. Almost four-fifths of VDAs (79 per cent) also consider health and disability to be a significant area for volunteer befrienders (much higher than the 28 per cent placing mentoring volunteers in health and disability).
	Table 3: Percentage of VDAs placing mentoring or befriending volunteers in the voluntary sector

	Areas volunteers place
	Percentage of VDAs placing volunteers in the voluntary sector

	
	Mentoring
	Befriending

	Young people
	89
	34

	Older people
	11
	94

	Homelessness
	20
	27

	Rehabilitation
	32
	25

	Education
	48
	9

	Health/disabilities
	28
	79

	Black and minority ethnic people
	13
	19

	Crime and Justice
	62
	24

	Base 105

Mentoring and befriending in the statutory sector
Respondents were asked in which areas volunteers were placed in the statutory sector and Table 4 below details the responses. The first thing to note is that far fewer VDAs answered this question - only two-thirds of the organisations answering the questionnaire responded. This may indicate that VDAs in general place fewer mentoring and befriending volunteers in the statutory sector.

Looking at the areas in which volunteers are placed in the statutory sector, a similar picture emerges to placements in the voluntary sector. Almost two-thirds of the VDAs that work to place volunteers in the statutory sector for mentoring do this in relation to young people whilst the most significant area for befriending volunteers is with older people. Over half of VDAs place volunteers in mentoring opportunities connected with crime and justice.

It should be noted that the results in both tables 3 and 4 will depend upon how respondents have interpreted what mentoring and befriending roles are, what definitions they use and where they see a difference between the two. It is possible that roles are seen differently in relation to who benefits from the volunteer input, for example a role directed at a young person might be termed mentoring where a similar role for an older person might be thought to be befriending. This research highlights the fact that definitions are fluid and open to interpretation – see Section Two for the discussion on this from the focus groups.

	Table 4: Percentage of VDAs placing mentoring or befriending volunteers in the statutory sector

	
	Percentage of VDA placing mentoring and/or volunteers in the statutory sector

	
	Mentoring
	Befriending

	Young people
	63
	16

	Older people
	6
	46

	Homelessness
	2
	7

	Rehabilitation
	15
	10

	Education
	36
	7

	Health/disabilities
	15
	37

	Black and minority ethnic people
	2
	5

	Crime and Justice
	54
	10

	Base 81

Resources
VDAs were asked a number of questions about the availability of volunteers and volunteering opportunities and their staff capacity to deal with mentoring and befriending issues, Table 5 presents these results.

Do VDAs attract enough enquiries from prospective volunteers wanting to mentor or befriend?

The survey indicated that nearly half (48 per cent) felt there was an ample supply of volunteers wanting to mentor or befriend. Even though only 26 per cent of VDAs felt they lacked these enquiries, this still raises an important issue: a quarter of VDAs have a mismatch in their core brokerage function within mentoring and befriending.

Do VDAs attract enough enquiries from agencies offering the opportunity to mentor or befriend?

VDAs had greater concerns about receiving enough opportunities from mentoring and befriending agencies. Almost a third of VDAs agreed that they lacked opportunities (compared to the quarter who said attracting volunteers was an issue).

Do VDAs lack trained advisers on mentoring and befriending?

VDAs indicated that this was the area that concerned them most with 44 per cent identifying that they lacked staff or volunteers trained to advise on mentoring and/or befriending, with 12 per cent agreeing strongly that they lacked advisers.

	Table 5: The supply and Demand of Volunteers and Opportunities and the ability to Advice.

Percentage of VDAs agreeing with statements

	
	Strongly agree
	Agree
	Neither agree nor disagree
	Disagree
	Strongly disagree

	We lack enquiries from people wanting to mentor or befriend
	5
	21
	26
	38
	10

	We lack agencies offering opportunities to mentor or befriend
	2
	30
	23
	36
	10

	We lack staff or volunteered trained to advise on mentoring/befriending
	12
	32
	30
	23
	4

	Base 102

Do VDAs have access to adequate mentoring and befriending resource materials?
On the whole VDAs felt they were short of resources – shown in Table 6. The survey indicated that almost two-thirds of VDAs (65 per cent) felt they did not have adequate resources on mentoring. VDAS were more evenly split on befriending, with 51 per cent saying they did not have adequate resources and 49 per cent saying they did.

	Table 6: Do you have access to adequate resources?

	
	Percentage of VDAs that feel they do have adequate resources
	Percentage of VDAs that feel they do not have adequate resources

	Mentoring
	35
	65

	Befriending
	49
	51

	Base 101

What mentoring and befriending resources would support VDAs?
The results outlined in Table 7 clearly show that free training for VDA staff - identified by eight out of 10 respondents - was seen to provide the most support. This was closely followed by volunteer fact sheets and a ‘who’s who’ directory of local mentoring and befriending agencies. Case studies, which received 42 per cent of the vote, proved more popular when discussed in the focus groups, suggesting that VDAs might need to have the local applicability and functions of the resource outlined to them before viewing them as useful.
	Table 7: What resources would support you best in your work?

	Resource offered
	Percentage of VDA’s Identifying resource as helpful

	Free training opportunities for VDA staff
	79

	Volunteer fact sheets
	76

	‘Who’s who’ contact directory of local mentoring and befriending agencies
	74

	Case studies
	42

	Information on how to obtain a free and supported quality standard in the field
	38

	Visual signposting materials e.g posters, postcards
	34

	Other
	5

	Base 101

Other suggestions given were:

· Fewer groups recruiting for volunteers to work with similar clients

· Money to pay staff salaries

· Guidance on the suitability/selection of volunteers

· Funding advice to establish a scheme

· Funding to support in-house befriending scheme activities

Have VDAs had contact with the National Mentoring Network?
One hundred and three respondents answered the question about whether they had previously been in contact with the National Mentoring Network or any of the regional Mentor-Points*; of these 40 per cent said they had, 52 per cent had not and 8 per cent were unsure.

Respondents then indicated which function they had accessed. The amount of centres answering this was reduced (in line with 52 per cent of all respondents not having had contact with the network). The results are shown in table 8 below - because of the small response this is shown as actual figures rather than percentages.

	Table 8: What functions of the National Mentoring Network and or regional mentor points have you accessed?

	Function
	Number of VDA’s accessing this function

	Training days, conferences and events
	20

	Quality standard information (Approved Provider Standard)
	9

	Help-sheets books and resources
	6

	Other
	11

	Base 34

Of the other functions specified were:

· Telephoned for assistance

· Web based resources

· Regional co-ordinator

· Forum run by the network

· Heard speaker at forum

* The National Mentoring Network is now known as the Mentoring and Befriending Foundation.

Part two: Focus groups with VDAs

Four VDA focus groups were held between June-September 2005 – their aim was to explore in more detail the relationship this network has with mentoring and befriending. All the quotes that follow are from the focus groups and therefore come from VDA managers and project co-ordinators.
Definitions
Mentoring and befriending are terms used for a range of projects in which volunteers work on a one-to-one basis to support people in the community. The level of agreement about what else is implied by these terms, both amongst the VDA network and the clients they serve, varies dramatically though.

I have a difficulty with the definitions to be honest. It seems mentoring and befriending covers so many different things that you wouldn’t have thought it would.
The focus groups indicated that there were several popular definitions of mentoring and befriending which VDAs employed in their work. These definitions broadly placed befriending as the provision of emotional and social support, and mentoring as the means to change someone’s life through focussed goals and targets.
The way I separate it is the ones I do as mentoring are the ones where they get quite a lot of training before and get accreditation for the training, whereas befriending might be for example, an Age Concern scheme where you befriend an older person and you know go and make a cup of tea, things like that.

Mentors have an aim, [it is] to transport that person to volunteer for three to six months and to get them thinking about the future, but the befriending side of it comes in when we try and encourage them to access mainstream activities.

In reality however, mentoring and befriending deal with complex human needs and there is often the tendency for the two activities to overlap as volunteers strive to provide a bespoke service to those they are supporting.
Quite often with befriending people can mentor as well, because with mentoring there is a purpose, with befriending it is providing social and emotional support. With mentoring there is more of a goal. But, quite often goals are achieved through befriending and that is often not recognised.
Many of the focus group participants felt that distinctions between mentoring and befriending were sometimes magnified simply to suit funding purposes.
They felt the first factor to consider when ‘picking’ from the terms mentoring or befriending was the perceived outcomes offered by each type of project. The second deciding factor was felt to be the weight given by funding bodies to impact assessment with VDAs feeling that mentoring was often seen as the more attractive option due to its applicability to measuring and demonstrating outcomes. This latter point is of concern to VDAs which argue that some organisations are misrepresenting their volunteer projects as mentoring or befriending in order to access lucrative or ring fenced money for this topical work. In the longer term, misleading role titles could lead to volunteers being mismatched or not having their expectations addressed.
Image

Even if the VDA network agreed on a shared definition of mentoring and befriending, the fact remains that volunteers and the wider public will still receive a lot of their information about these roles from other sources such as common stereotypes or the media. This information (or misinformation) can sometimes affect the types of people who choose to be mentors and befrienders, and will impact on the roles that are in demand.

Focus group participants noted that befriending in particular was perceived by the public as ‘middle-aged people having cups of tea with older, possibly housebound people’. On the other hand, mentoring was assumed to involve working with young people and was thought to be more challenging and offer more opportunities to learn transferable skills.

Many of these stereotypes that potential volunteers hold are thought to be perpetuated by the media’s coverage of mentoring and befriending. This can have benefits, with VDAs mentioning that the public has a level of awareness about mentoring that probably doesn’t exist for many other volunteer roles – there is a feeling that in some cases these terms are becoming part of our everyday language :

A lot of people have shown interest in mentoring. There is a lot of information about mentoring in the news, a lot of people know about it already so that helps. You don’t have to explain it,

It is the media, everyone talks about young people and looking after young people as an adult to show them the right way….

However having potential volunteers with pre-conceived ideas about mentoring and befriending is not always helpful. It was felt by the VDAs that media coverage can sometimes set up false expectations or create kudos in working with certain niche projects to the detriment of others.
Eighty per cent of people who want to mentor want to work with youth – in all guises, offenders, in care, new to area…
I think it is very much that at the moment [the image of mentoring for the young], it doesn’t always do us favours; we get a lot of people who just want to work at [name] young offenders - that has status!
This spot-light on certain roles can mean that whilst some activities are popular and are singled out by resolute volunteers, that others are sidelined. VDAs felt that it is often clients (and to some extent volunteers) who fall into the ‘middle’ age range who feel unserved by mentoring and befriending. The prevailing image is that young people are mentored and older people are befriended, and while befrienders and mentors can be any age, it was noted that:

‘Most of my volunteers and clients are over 50… we get people coming in and saying, ‘we are only 50, what about us?’

The definitions of mentoring and befriending were not only felt to be too narrow – i.e. in terms of the ages that can participate – but also paradoxically, were seen to be too vague to be helpful:

We actually had befriending on our form and people tick it but they say ‘we don’t know what that means’.

To overcome these issues of definitions and images some VDAs have tried alternative ways of presenting their mentoring and befriending roles:

We called our scheme Friends R Us – to get away from the term befriending, we don’t call it that in publicity.

If I used the word mentoring to some volunteers they would run away, I have to sell it as ‘a way of supporting people’… I think the volunteers are doing mentoring type activities but they don’t see it as mentoring.

We used the term partners rather than mentors in the scheme we were running last year... we meant mentors, but we felt partners felt more equal.

Other examples were of projects that called volunteers ‘buddies’ to overcome the distinctions between mentoring and befriending.

Running and Brokering Projects

A key element of running or brokering mentoring and befriending projects is the availability of volunteers and opportunities. The focus groups showed that this can vary to a great extent around the country and depending on the type of project.

A pattern seemed to emerge (and we must treat this cautiously because the small cross-section of VDAs represented) that volunteers exceed the number of opportunities in those VDAs that only broker services, whereas VDAs that run mentoring and befriending projects themselves have more opportunities than volunteers. This seems to indicate that the VDAs with specific personnel running in-house services are able to spend time building up relations with referring agencies and subsequently have more opportunities/client referrals. The VDAs that simply broker for external organisations compete with agencies recruiting their volunteers independently and sometimes have to work to ‘sell’ their services to local organisations looking for mentoring and befriending volunteers.

Other organisations often have pots of money of their own [brokerage], For example the Youth Offending Team have an advert in the paper to get their own volunteers.

Where VDAs have a strong relationship with statutory referral agencies they can attract a great many clients for mentoring and befriending projects. While this shows the demand for VDAs to broker in this area there were some concerns shown about this - firstly some VDAs worried about being able to keep pace with large numbers of very challenging clients and secondly they wanted agencies like Social Services and Job Centre Plus to consider the mechanisms, recompense and ‘appropriateness’ regarding their referrals. The VDAs also recounted success stories about their brokerage with statutory partners:
It is about building links with the statutory authorities. I went to a lot of Social Service meetings and worked very hard. Now [authority] only use us because they feel it is a safe service and that is a good thing, but it has taken a long time to build up.

The picture was slightly different regarding partnership brokerage for local voluntary organisations. Many VDAs felt that mentoring and befriending organisations were not making the most of what the network had to offer in terms of brokerage or marketing and that this was a missed opportunity. The proviso placed on this was that VDAs do need resources to be able to undertake this awareness raising work and build contacts.
They [the opportunities] are advertised on our database, but how long they have been there…?

I don’t think they use us enough. I don’t think they are aware of what we do.

However, there was a strong feeling that VDAs can play an important role in their work to support volunteers, keep abreast of good practice and provide signposting:

There are a number of reasons why a mentoring agency should come through us – we have links to other organisations for example Timebank and Volunteering England.

We fill a gap where there isn’t a befriending scheme for a certain client group or where no agency works with them.

The key task at the heart of brokerage is ‘matching’ – linking a volunteer to an appropriate placement. VDAs identified some key challenges in this area of work. The first of these was the difficulty of brokering volunteers for particular groups.
The hardest to fill is a Red Cross sitting service for people with dementia; people want to get something back. Structured befriending is better, volunteers don’t seem interested if there isn’t going to be a positive end.

But some other ‘unglamorous’ groups are less challenging:
We don’t have any problems getting mentors for what is quite an unsexy client group – the long term unemployed.

The second of these brokerage challenges concerning mentoring and befriending was ‘skills’. Despite volunteer roles becoming more vocationally focused, mentoring is specifically seen to require more entry level skills or offer increased skills advancement, than befriending does. VDAs recognised that sometimes they have to challenge the mentor/befriender roles that volunteers request due to the lack of awareness the volunteer might have regarding the most appropriate placement:
I see the types of people attracted to mentoring and befriending as quite different. If somebody came in and said it was befriending they wanted and they were a social work student, they would be the type of person I would talk to about mentoring… I present mentoring as one of the chunky opportunities, one you can get your teeth into and have a good go at and can develop personally.
It was argued that volunteers who chose to mentor had very particular motivations, often linked to making a difference and gaining skills.

I think about 50 per cent of my volunteers are looking for a job and you are already there [getting skills] in mentoring. It is already in their minds that they want to do something…we offer something else but they are not interested.

[With befriending] People think you are a friend…. But if you are a mentor, now, that means you are helping someone, you are nurturing - all good skills.

Befriending however, was rarely cited as a way for volunteers to gain skills. This was not because of the scope of the activities, but often due to how the task descriptions and outcomes of this work were presented:

When they give us the volunteer opportunities mentoring is clearly defined, they have about 10 bullet points, whereas befriending would be three sentences and look very casual, so if people wanted a job opportunity it wouldn’t look very challenging

During the course of the focus groups VDAs made suggestions as to how they had worked to overcome some of these often negative feelings that befriending did not offer development or skill enhancement: The first idea was to set clear time boundaries and graduated goals/ targets for befrienders to work towards with their client – this was felt to tap into the desire many volunteers have to make a difference and to measure/see the impact they made.

Secondly, there was some recognition that episodic volunteering could help attract befrienders. VDAs felt that organisations who offered befriending placements that spanned summer holiday periods rather than years were seen as more ‘professional’ or goal-focussed. It was also mentioned that shorter placements – if properly managed and structured – would not negatively affect the clients, but could actually reduce waiting lists by creating a higher uptake of befrienders.
Support and Resources

The focus groups explored what VDAs want in terms of mentoring and befriending support and resources. In 2004/5 the Home Office established the Mentoring and Befriending Foundation as the strategic lead in this area, so the discussion primarily focused on ways in which this body could strengthen VDA work and address gaps in their resources.
The over-arching theme of the discussion was that VDAs were keen to ensure that big national organisations like the Mentoring and Befriending Foundation were working to support VDAs and not taking over by ‘parachuting in’ projects, staff and services or overlooking existing networks. There were some worries about the relevance of national initiatives - such as MBF membership – and many VDAs suggested a cascade approach where MBF supported VDAs, who in turn supported local projects. In the main, links with regional MBF staff were felt to be the most helpful and appropriate mechanism.
Unsurprisingly VDAs identified funding as a key area of support – something not currently provided by MBF. There were however conflicting views about how this would best be applied. Some VDAs felt that funding extra staff/hours to provide a tailored/extended service to mentoring and befriending organisations would be the best use of resources; others had positive feelings about VDAs working together, perhaps with staff having county-level responsibility for mentoring and befriending. There was also the suggestion that current VDA staff equipped with mentoring and befriending knowledge could be referred by organisations like Volunteering England to buddy/mentor other network members. This skills transference was felt a valuable way to share best practice on mentoring and befriending across regional divides and quickly up-skill staff on short–term contracts. This idea could be applied to a form of VDA beacon project initiative.
VDAs also reflected on areas where the Mentoring and Befriending Foundation could provide training support and resources. Two views came from the VDAs – one from those that brokered services and another from those managers that ran schemes. VDAs that brokered mentoring and befriending noted the need for capacity building in organisations working with mentors and befrienders. These organisations are seen to need help in how they attract volunteers, assistance on how to write task descriptions and ideas on how to monitor and evaluate projects. The suggestion was that the Mentoring and Befriending Foundation should support the VDA infrastructure to do this capacity building, facilitated through the VDAs delivering training locally. It was recognised that not all mentoring and befriending projects are currently linked with VDAs, however it was proposed that through the Mentoring and Befriending Foundation signposting their contacts, that this problem could be alleviated.
The focus groups also contained VDAs that ran mentoring and befriending schemes and these VDAs put the case for external training provision. The issue for them was that often project managers do all of their own training to save costs, resulting in volunteers seeing only the project manager. Projects realised it was unrealistic to expect funding to access external trainers, but suggested that ‘train the trainer’ sessions in different training styles would help.
There was support for the creation of certain printed materials with repeated requests for ‘definitions of mentoring and befriending’ and case study templates and ideas. The important condition placed upon all of these printed resources was that they should be designed to enable VDAs to locally modify them and add their relevant contact details.

Another area of printed resources discussed were linked to the idea of mentoring and befriending as a path towards gaining skills and employment. VDAs suggested that mentoring and befriending volunteers would be interested in lists of jobs and education routes that their volunteering could build towards them achieving. The idea of a booklet including the stories of volunteers who had gained paid work through mentoring and befriending was also popular.
Finally it was suggested that the Mentoring and Befriending Foundation could explore streamlining the current accreditation options available within the field of mentoring and befriending. There was also the suggestion that the role of VDAs could be increased in the development and delivery of APS – the benchmark for mentoring and befriending projects.
� Organisations answering this questionnaire were a mixture of volunteer centres, volunteer bureau and CVS. These, as local volunteer development agencies (VDAs), will be referred to as VDAs in this report.

PAGE
1

