Recruitment of VISTA Candidates

Recruitment is one of the six primary role responsibilities of the VISTA Leader. Here are some quick tips to ensure effective recruitment strategies. These and other strategies will be offered in an optional, choice workshop at the VISTA Leader Training.
VISTA stands for a Volunteer in Service to America. We know that but a lot of Americans do not. Be sure you explain what “VISTA” stands for as you begin your recruiting process. Also, be clear about the mission of VISTA.
· VISTAs serve American communities to: 1) serve American communities; 2) in order to eliminate poverty in those communities. 
· Being impeccably clear about what an individual is being recruited for is the first and foremost responsibility of a VISTA leader.
Questions the VISTA Leader Needs to Consider There are several factors to reflect on before you begin the actual recruitment process. The following questions will assist you in determining your priorities.
· Are you looking for a VISTA for the 1st year of the project; 2nd year; or, 3rd year? Why does this matter?

· What is the sponsoring organizations goal in recruiting a particular VISTA?
· What questions do you need to ask to help you determine if a local or national recruit is more advantageous for your project?
· What are the advantages / disadvantages to recruiting a local or a national recruit in order to best meet the unmet needs of the community served?


Targeted Recruitment
Your recruitment strategy needs to include several important considerations. 
· First, who are you targeting? 

· Who would best bring the knowledge, skills, experience, and strengths to meet the needs of the project and the community?

· Consider whether generational factors play a role in recruiting your VISTA. If they do, here are some further questions to ask yourself.

· If you are targeting people over “50” years of age where would you look? What would you emphasize in marketing them? What are the strengths these two generations might bring…Silent Generation and older baby boomers?
· If you are targeting people under “50” years of age where would you look? What would you emphasize in marketing them? What are the strengths of these generations…younger baby boomers, Gen Xers, and Gen Yers?
· Why is it important to match an individual’s strengths with the project’s needs and the sponsoring organization’s goals? 
Work Styles What specific work styles would best manage the tasks of the VISTA Assignment Description (VAD)? Do you need a people person, a task-oriented individual, an idea person or someone who is detail oriented? Here is an excellent web-site to help you better understand the importance of work styles in meeting the goals of the project.
· www.bonner.org.resources/modules/modules.pdf 

Elaine K. Williams, Member of the VISTA Leader Training Team
[bookmark: _GoBack]
