[image: image1.jpg]Volunteer task list


Sample task list for fruit and vegetable bag scheme using local growers and a wholesaler
NB this document is an example for a particular type of food co-op but you can use this as a template to create your own volunteer task list and delete or adapt any sections that don’t apply.
	Tasks done by volunteers
	Number
	Time taken
	Risks
	Action


	1. Taking orders including:

· Recording the names of the people ordering.

· Recording money collected for the others.

· Storing money safely in cashbox. 
· Keeping tally of numbers of fruit and vegetable orders


	1-2 volunteers
	1 – 2 hours per day taking and checking orders.
Possible phone calls on other days
	Safe keeping of records

Cashbox being taken
	All order forms kept together in file

The cashbox will be kept with an identified responsible person at all times when at centre

The co-ordinator will take the cashbox home and store safely

	2. Phone local growers to place orders
	1 volunteer
	15 minutes
	Volunteer being unwell or unable to contact grower
	Another volunteer identified as stand in. 
Grower informed they should contact co-ordinator or stand if they are not contacted by the usual time

	3. Going to wholesaler to buy fruit 
· Taking all money collected for fruit orders from cashbox.

· Using weekly price list and help of the wholesaler staff select what is the best quality fruit that day for our budget.
· Making sure everyone gets at least 4 different kinds of fruit
· Paying for fruit and keeping receipts for accounts.

· Transporting the fruit to venue

	At least 2 volunteers


	1 hour
	Carrying large amount of cash

Loss of receipts

Lifting boxes that are too heavy
	Two people to go to wholesaler whenever possible

Records kept of weekly orders and wholesalers keeps copy of receipts.
Volunteers will use food co-op trolleys and have lifting and handling training provided. Only trained volunteer will move produce.

	4. Calculating how many pieces of fruit each bag ordered has marking boxes
	1 volunteer
	15 minutes
	
	

	5. Sorting and counting out number of bags needed for

· £1.25 fruit bags

· £2.50 fruit bags

· £1.25 vegetable bags

· £2.50 vegetable bags
	1 volunteer
	5 minutes
	
	

	6. Filling fruit bags with number of fruit indicated on box
	All volunteers 
	15 - 30 minutes
	
	

	7. When vegetables delivered transferring any larger vegetable onto tables for sorting so growers can take back as many of their boxes as possible.


	2-3 volunteers
	5 minutes
	Lifting too heavy weight
	Volunteers have lifting and handling training. Work together to move boxes as necessary.


	Tasks done by volunteers
	Number
	Time taken
	Risks
	Action

	8. Counting and weighing out vegetables using electronic scales and putting into bags.


	2-3 volunteers

1 weighing,

1 putting into bags


	15 - 30 minutes
	Vegetables can be dirty.
	Gloves will be available for volunteers to use handling the vegetables, suggestion made to volunteers to wear older clothing or bring an apron.

	9. All fruit and vegetable bags are moved to the best point in the venue.
	As many volunteers as possible
	5 minutes
	Volunteers carrying too much
	Volunteers will only carry a maximum of 2 bags each.

	10. Clear up any mess created to leave room as found 

· Throw away waste, boxes, compost mouldy fruit, etc.
· Wipe down tables
· Sweep up floor
	As many volunteers as possible
	5 - 15 minutes
	Waste unable to be disposed of safely on site and causes fire or health risk if left
	A volunteer to agree to take away waste and dispose of this safely.

	11. Supervising collection of fruit and vegetables and adjusting records to know who’s collected or not.
· Taking orders see task 1
	1-2 volunteers
	Done with task 1
	Someone taking produce that isn’t theirs
	Volunteer always to be with the bags or an identified person made responsible.

	12. Delivering orders to
· Older people on the estate by foot or car
· Family centre
· Taking orders see task 1
	2-3 volunteers

1-2 volunteers
	Would depend on where
	Lifting and handling too much
	Make use of trolley or car as necessary.


	13. Writing up and photocopying
· Recipe, preparation or storage ideas for fruit and vegetables from members or other volunteers
· Information on food co-op i.e. reminders to bring back bags, holiday weeks, request for feedback etc.


	1 volunteer Task can be shared
	15 - 30 minutes per week
	
	

	14. Attending 3-6 monthly meetings

· Review the food co-op’s progress and check accounts.

· Take notes of any action to be taken.
	3-4 volunteers

1 volunteer
	60 minutes
	
	

	
	TOTAL
	5 hours 25 mins
	
	


This document was produced by Somerset Food Links and Somerset Community Food


[image: image1.jpg]