

Recruiting and Retaining a Diverse, Culturally

Responsive Guardian ad Litem Volunteer Pool in

Durham County

Prepared for: Christy Hamilton Malott, Attorney Advocate,

Durham County Guardian ad Litem Program

Prepared by: Andrea Hamilton

Master of Public Policy Candidate

The Sanford School of Public Policy

Duke University

Faculty Advisor: Professor Joel Rosch

April 22, 2011

TABLE OF CONTENTS

EXECUTIVE SUMMARY .. ii

I. INTRODUCTION ..1

 Policy Question ..1

 Overview of Guardian ad Litem Program ...1

 National Focus on Diverse and Culturally Responsive Volunteers1

 National and State Diversity Standards ...2

 Need for Diverse and Culturally Responsive Volunteers in Durham County3

 Current Recruitment and Retention Methods in Durham County5

II. METHODOLOGY ...6

III. FINDINGS ..7

 Best Practices for Recruitment ..7

 Best Practices for Pre-Service Training ...11

 Best Practices for Retention ...11

IV. EXPLANATION AND EVALUATION OF POLICY OPTIONS ...12

 Criteria ...12

 Policy Options ..13

 Evaluation of policy options for recruitment ...14

 Evaluation of policy options for retention ...18

V. RECOMMENDATIONS ..19

APPENDIX ..21

BIBLIOGRAPHY ..27

ENDNOTES ..29

ii

EXECUTIVE SUMMARY

What steps should the Durham County Guardian ad Litem (GAL) Program take to further

improve its recruitment and retention of diverse, culturally responsive volunteers?

 The Durham County Guardian ad Litem (GAL) Program is part of a larger state system

and national network dedicated to ensuring abused and neglected children have advocates in

court. In recent years, the National Court Appointed Special Advocate (CASA) Association, a

large network of local and state agencies and organizations, has encouraged its members to

increase GAL and CASA volunteer diversity. Increasing diversity has become a priority largely

because the majority of volunteers nationally are white and female, whereas the majority of

children served are African American and male.

 National CASA encourages offices to recruit more volunteers that reflect ―the makeup of

the children in the judicial system as well as the local community.‖ The Durham County GAL

Program has been relatively successful in recruiting volunteers that reflect the demographic of

the larger Durham population. This has worked because the Durham office takes a holistic

approach to assigning volunteers to children, looking at factors that extend beyond race and

gender. Nevertheless, because the overall demographics of the volunteers and children are vastly

different, the program acknowledges that its recruitment efforts could always be more targeted.

The Durham County GAL Program is limited in its ability to make substantial changes to its

recruitment and retention efforts, however, because the office lacks the funding and current full-

time staff lack the time.

Methodology

 To address the Durham County GAL Program’s policy question, I researched best

practices for recruiting and retaining diverse and culturally competent volunteers. I performed a

literature and resource review on the topic. Additionally, I interviewed staff from National

CASA, the North Carolina Guardian ad Litem Program, and local and state programs identified

by National CASA as ―Inclusion Award‖ winners.

Policy Options

 My policy options were grouped into two categories: Recruitment and Retention.

Altogether, I listed seventeen policy options grouped into different option groups that focused on

capacity-building, targeted recruitment, and adopting specific recruitment strategies. Each option

group was evaluated against the following three criteria: (1) minimize Durham County GAL

Program costs, (2) maximize self-sustainability, and (3) ensure political feasibility.

Recommendations

 Based on my analysis, I recommend the following policy options under each policy

group:

iii

Recruitment Option Group #1: Target specific groups

 Focus recruitment on a particular group(s) of underrepresented advocate volunteers—i.e.

African Americans, Hispanics, males

Recruitment Option Group #2: Capacity-building

 Create a volunteer recruitment committee

 Recruit more non-advocate volunteers

Recruitment Option Group #3: Specific recruitment strategies

 If a volunteer recruitment committee is created or if non-advocate volunteers are

recruited: any combination of the policy options could be adopted (other than ―do

nothing‖)

 If no volunteer recruitment committee is created or if non-advocate volunteers are not

recruited: do nothing/retain current strategies

Retention Option Group #4: Capacity-building

 Use non-advocate volunteers to assist with retention efforts

1

I. INTRODUCTION

Policy Question

 What steps should the Durham County Guardian ad Litem (GAL) Program take to further

improve its recruitment and retention of diverse, culturally responsive volunteers?

Overview of Guardian ad Litem Program

 In 1983, North Carolina implemented a statewide Guardian ad Litem (GAL) Program.
1
 A

GAL is appointed by the court whenever a petition is filed alleging that a youth has been abused

or neglected. The primary responsibility of the GAL is to advocate for the ―best interests‖ of the

child.
2
 In so doing, the GAL must conduct investigations to gather facts about the child’s needs,

which often involve reviewing records and interviewing parties relevant to the case.
3

Additionally, the GAL must participate in adjudicatory and dispositional hearings on the child’s

behalf and make recommendations to the court about how the child’s needs should be met.

Finally, the GAL must perform ―follow-up investigations‖ to ensure that the court’s orders are

being followed and update the court on any changes.

 The process of becoming a GAL in Durham County—and other counties in North

Carolina—is multi-faceted. Potential volunteers must complete a written application, participate

in an interview, submit to a background check, and provide references.
4
 The most important

qualification is ―a sincere concern for the well being of children and a continuing commitment to

advocate for a child until a safe and permanent home is obtained.‖
5
 The GAL Program also looks

for well-rounded individuals who possess the ability to, among other qualities, ―interact with

people of various educational, economic, and ethnic backgrounds.‖
6
 Once selected, GAL

volunteers must participate in approximately thirty hours of training before being sworn in by a

district court judge. Although the number frequently changes, as of February 2011, the Durham

County GAL Program had approximately 117 volunteers assigned to 275 children.
7
 The state as

a whole has 4,805 GAL volunteers serving 15,866 children.
8

The GAL Program is not limited to North Carolina—volunteer advocates represent

abused and neglected children in courts nationwide. The Child Abuse Prevention and Treatment

Act of 1974 (CAPTA) conditioned federal funding on states’ appointment of a GAL ―in every

case involving an abused or neglected child which results in a judicial proceeding.‖
9
 After

CAPTA was enacted, several states began to use community volunteers as GALs, a concept

modeled after a 1977 pilot project in Seattle, Washington.
10

 The National Court Appointed

Special Advocate (CASA) Association emerged from this backdrop as a central source of

support to these programs. National CASA presently boasts a membership of 1,055 local and

state agencies located in forty-nine states, including North Carolina.
11

 In 2009 alone, these

organizations and state agencies were responsible for providing approximately 70,900 GAL and

CASA volunteers for 237,000 children.
12

National Focus on Diverse and Culturally Responsive Volunteers

National CASA has made increasing the ―diversity and cultural competency‖ of its

volunteers an organizational priority.
13

 The guiding principle behind this initiative is that ―a child

can be best served by a CASA/GAL volunteer who is culturally competent and who has personal

2

experience and work experience in the child’s own culture(s).‖
14

 Any individual, in theory, could

become culturally competent by developing an ―understanding of and appreciation for the

uniqueness of each child and an awareness of and respect for the cultural norms, values,

traditions, and parenting styles of each family.‖
15

 However, the organization encourages local

and state programs to make a concerted effort to recruit culturally competent volunteers from

diverse backgrounds. National CASA defines ―diversity‖ broadly to include ―race, gender,

religion, national origin, ethnicity, sexual orientation, socioeconomic status, and the presence of

a sensory, mental, or physical disability.‖
16

 The organization also ―value(s) diversity of

viewpoints, life experiences, talents, and ideas.‖
17

Although National CASA embraces an all-inclusive definition of diversity, its most

recent focus has been on race and gender because of the vast differences in volunteer

representation. At the national level, it was estimated that around 90% of GAL and CASA

volunteers were White, while more than 60% of the youth represented were of minority

backgrounds.
18

 Moreover, local programs tend to have a predominantly female volunteer pool,

although nearly half of the children served are male.
19

Is there any evidence that National CASA’s focus on diversity has improved or will

improve children’s outcomes? National CASA has commissioned a study examining volunteer

effectiveness, which will take into account the demographics of the volunteer population and the

children being served.
20

 The results, however, are not final at this time. Chanin Kelly-Rae,

National CASA’s Senior Director of Inclusion and Equity, noted that, in the absence of such

data, the organization has relied primarily on anecdotal evidence as well as research from other

fields, such as healthcare and education.
21

 One study that she highlighted was a recent reanalysis

of the Tennessee Project STAR Program data that tracked 6,000 elementary school students over

four years.
22

 Among other things, the study showed that students in classes with a same-race

teacher demonstrated small yet significant gains on standardized tests compared to students with

teachers of a different race. Although the actual study cautioned against extrapolating this data

into other contexts given the uncertainty behind ―why‖ having a same-race teacher made a

difference,
23

 Kelly-Rae still found that the results confirmed observations that National CASA

has made over the years.
24

 With that said, Kelly-Rae acknowledges that, at the end of the day, if

a child has a specific need, programs should strive to find an advocate who best meets that need

regardless of race or gender.

National and State Diversity Standards

 National CASA has adopted standards that encourage state and local affiliates to expand

their diversity recruitment efforts. The relevant standards are as follows:

1. The CASA/GAL program is inclusive and has a written plan for recruiting and

selecting volunteers who reflect the children served.

2. The recruitment plan demonstrates that inclusiveness and diversity are essential

components of quality advocacy and includes targeted strategies to attract

volunteers from diverse cultural and ethnic backgrounds and from a variety of age

groups and socio-economic levels.
25

 Moreover, the diversity policy calls for programs to increase the recruitment of

volunteers who reflect ―the makeup of the children in the judicial system as well as the local

3

community.‖
26

 Kelly-Rae acknowledges that the demographic of the children in the system may

look very different from that of the overall community.
27

 As a result, she explained that it may be

unrealistic, for example, to expect every program to recruit enough African American volunteers

to serve all the African American children in the system. This is particularly true given that many

potential volunteers may not be a good fit after taking into account factors like age, economic

limitations, the inability to pass a background check, or even just a lack of interest. Nevertheless,

National CASA does encourage programs to be ambitious in their outreach.

 Because North Carolina is formally affiliated with National CASA, the state office

expects local districts to adhere to National CASA’s standards for diversity and inclusion.
28

 The

local offices should have ―written plans with goals and activities to increase the diversity of their

volunteer pool and the cultural awareness of their volunteers.‖
29

 At the same time, they have

flexibility to define their own goals given that each district may have different needs and may

serve different populations.

Need for Diverse and Culturally Responsive GAL Volunteers in Durham County

 In February 2011, the Durham County GAL Program had approximately 275 children

assigned to 117 volunteers.
30

 The demographics of those children and volunteers are displayed

below in Figures 1 through 3.

Figure 1. Race of Children and Volunteers

0

20

40

60

80

100

African
American

Caucasian Hispanic Other

%

Race/Ethnicity

Children/Volunteers by Race (%)

Children

Volunteers

4

Figure 2. Gender of Children Figure 3. Gender of Volunteers

 With regard to both race and gender there was a significant difference between the

backgrounds of the children served and the volunteers. Of the total number of children, 76.7%

were African American, 11.6% were Caucasian, 5.5% were Hispanic, and 6.2% identified with a

different racial group or as mixed-race. In contrast, of the 117 volunteers, 29.9% were African

American, 64.1% were Caucasian, 1.7% were Hispanic, and 4.3% were of another race or of

mixed-race heritage.
31

 Similarly, with regard to gender, the majority of the children served were

male, but the majority of volunteers were female.
32

 In contrast, the racial makeup of volunteers is more closely aligned to that of the larger

Durham County population. In 2009, 45% of residents were Caucasian, 37% African American,

12% Hispanic, and 6% other races and mixed-race individuals.
33

 Taking into account these

figures, the district has done considerably well in its overall outreach to the community. In fact,

Durham’s District Administrator explained that one of her primary goals has been to ensure that

the volunteer pool ―diversity match[ed] the community as a whole.‖
34

 Moreover, because the program does not match volunteers solely on the basis of race or

gender, a perfect one to one correlation between the background of volunteers and children is not

completely necessary. The Durham County GAL Program prides itself on taking a holistic

approach to volunteer assignments and making determinations on a case-by-case basis. Any

number of factors may be considered, including but not limited to schedule flexibility,
35

 race,

gender, age, life circumstances, GAL preference, child’s preference (if old enough), and type of

case.
36

 Rarely, will one of these factors be exclusive, and the most important factor that may

trump all others is simply whether someone is passionate about being an advocate—again,

returning to the fact that the program has faith that its current volunteers will have the training

and support from staff to take on most cases.
37

 With that said, the staff recognizes that in some situations specific factors may play a

dominant role in the volunteer assignment process. For example, if a particular child or her

family only speaks Spanish, it would be useful to assign a volunteer with Spanish language

skills.
38

 Similarly, a teenager in need of a positive role model—or who requests a volunteer of a

certain background—may be assigned someone from the same race or gender.
39

 Furthermore, a

male volunteer may not be assigned to a female child if he is concerned about how it may be

perceived or about false allegations being made against him.
40

 Finally, a volunteer with a

particular professional background such as a teacher or nurse—may be assigned to a child with a

particular need in one of these areas.
41

55%

45%

Children by Gender
(%)

Male

Female

14%

86%

Volunteers by Gender
(%)

Male

Female

5

 The Durham County GAL Program acknowledges that if the office had the time and

resources to recruit volunteers to better reflect the demographics of the children served, the top

three priorities would include increasing the number of (1) male volunteers, particularly African

American males, (2) volunteers with Spanish language skills, and (3) people of color more

generally, particularly African Americans and Hispanics.

Current Recruitment and Retention Methods in Durham County

 The Durham County GAL Program does not have a formal recruitment system, nor does

it have a full- or part-time recruiter on staff. At one point, the program did have an Americorps

volunteer who assisted with many tasks, including gathering resources and planning events in the

community to recruit volunteers.
42

 However, when funding sources dried up, this was no longer

an option.
43

 The state does not have a line item in its budget to allocate money for recruitment,

but it encourages local districts to apply for time-limited grants for specific projects through

National CASA.
44

 Recruiting new volunteers is a team effort for the Durham County Program staff. All staff

members noted that the program receives a steady stream of volunteers and are fortunate that

volunteers often find them, as opposed to the other way around. Of the volunteers actively

recruited, one of the most successful recruitment tools has simply been through word of mouth.

Volunteers who have had positive experiences are more likely to bring in new volunteers.

Another successful recruitment tool has been recruiting students at local universities. Although

volunteers are often both undergraduate and graduate students, the program consistently attracts

a large number of law students each year. The staff noted that they also rely on a hodgepodge of

informal recruitment methods, such as having current volunteers post fliers,
45

 listing volunteer

opportunities through online services like Volunteer Match,
46

 and having staff speak at their

local churches.
47

 Interestingly, staff members have found that, while many pastors may be

receptive to their message, very few volunteers come directly from these appeals.
48

 Finally,

volunteers sometimes learn about the program through National CASA public service

announcements and spokespersons like Dr. Phil. Those individuals will then contact the National

CASA office, which connects them to the local Durham program.
49

 With regard to training, the Durham County GAL Program follows a pretty standard

approach. The program utilizes the National CASA training curriculum to provide a thirty-three

hour training program to its volunteers. One of the training nights focuses specifically on cultural

awareness and offers volunteers an opportunity to engage in role plays and other activities that

challenge them to stand in the shoes of others.
50

 The sessions are typically led by the District

Administrator and at least one other staff person. Most of the staff stated that, in an ideal world,

they would love to have an actual facilitator come in to lead the training sessions. Also, if there

was more time, the cultural awareness component could always be further enhanced.
51

 Finally, as it pertains to retention, the District Administrator estimated that the program

loses approximately twenty-five to thirty volunteers a year.
52

 The primary reason for student

volunteers is that they eventually graduate and relocate to different cities.
53

 For non-student

volunteers, the main reason is that their life circumstances have changed. Some move away or

experience job changes; others may develop health problems.
54

 Rarely does a volunteer just

disappear.
55

 The Durham County GAL Program does not have a formal retention plan. However, the

program hosts an annual volunteer appreciation meal and offers opportunities for in-service

6

training throughout the year.
56

 The program staff also strive to maintain regular communication

with their volunteers and offer words of praise when volunteers do something well. When the

office had an Americorps volunteer, the volunteer not only assisted with recruitment but also

retention, performing tasks such as drafting a regular volunteer newsletter that highlighted

volunteers’ birthdays and that provided news updates and resource links for volunteers.
57

Moreover, the office received a time-limited grant a few years ago to hire an adolescent program

coordinator. Among other responsibilities, she led in-service trainings relevant to volunteers with

teenage youth.
58

 As is true for all time-limited grants, however, when the grant ended, the

position ended.
59

 Providing many of these ―extras‖ to volunteers is not possible with the current

constraints on staff, and grantwriting is an extremely time-intensive solution.

II. METHODOLOGY

 In order to recommend steps that the Durham County GAL Program could take to

improve upon its recruitment and retention plan, particularly as it relates to diversity, I

researched best practices in the field. First, I conducted a literature and resource review. I

focused primarily on sources that had been compiled over the years by National CASA, which

has made it a priority to ensure local programs have the resources necessary to increase diversity

within their volunteer pools.

 Second, I conducted interviews with state and local CASA and GAL programs, as well as

National CASA, to discover what best practices have been successful. I selected programs that

were identified by National CASA as previous winners of the organization’s ―Inclusion Award.‖

The award is given annually to programs that use ―creative and sustainable‖ methods to

―expand[] and enhanc[e] the diversity and cultural competency of volunteers, staff, and board

members.‖
60

 The offices interviewed included CASA New Orleans (2010 winner), the Miami

Guardian ad Litem Program, Eleventh Circuit (2009 winner), and the Richland County, South

Carolina CASA Program (2007 winner). Interviews were conducted by phone and lasted

approximately thirty to forty-five minutes. During each interview, I obtained both quantitative

and qualitative information about each program’s diversity plan and goals, community

demographics, and recruitment and retention strategies. Additionally, I contacted the North

Carolina Guardian ad Litem Program to learn more about statewide efforts to increase diversity

among volunteers in their district offices. Finally, I contacted National CASA’s Senior Director

of Inclusion and Equity to gather information that would complement what I had learned through

National CASA’s publications.

 Using the information gained from both the literature review and the interviews, I

developed policy options for recruitment and retention specific to the Durham County GAL

Program. I then analyzed each of these options using the program’s criteria.

7

III. FINDINGS

Best Practices for Recruitment

 National CASA recommends a number of systems that can be put in place to improve

GAL recruitment, especially as it pertains to recruiting diverse volunteers. The following list is a

compilation of recruitment strategies that utilize different mediums and can assist GAL and

CASA programs in expanding their outreach.
61

Table 1. Recruitment Strategies Recommended by National CASA

Type of Outreach Examples

Attend community events  Distribute materials or

speak at ―street fairs, music

festivals, block parties, and

historical celebrations‖

 Take part in ―cultural,

fraternal, or faith-based

events‖

Reach out to civic organizations  Reach out to faith-based

organizations and churches

 Reach out to community

groups that serve specific

populations

Use the media  Create public service

announcements for specific

audiences through

television or radio

 Put ads in newspapers and

local magazines targeted at

a specific demographic

 Inquire if local newspaper

would be willing to feature

a CASA volunteer in a

story*

 Utilize ―NCASAA

marketing tools, public

services announcements,

public relations materials,

and information developed

for specific audiences‖

 Use social media*

Get business/retail community

involved
 Reach out to ―barbershops,

beauty shops, and doctor’s

and dentist’s offices‖ to

leave information

 Ask if ―local utility

company, bank, car

dealership, etc. [would be

willing] to donate space at

the bottom of their monthly

statement for a volunteer

recruitment ad‖*

 Put up posters in

―delicatessens, convenience

stores, drugstores, dry

cleaners, and fast-food

restaurants‖

 See if a florist would be

willing to include a CASA

brochure with all

Valentine’s Day and

Mother’s Day flower

deliveries*

Encourage public figures to get

involved
 Request local celebrities

(i.e. newscasters, business

leaders, sports stars) to

speak on behalf of CASA

Utilize other community resources  Publicize through volunteer

centers

Build capacity from within  Hire a volunteer manager or

trainer who also focuses on

diversity recruitment

 Create a ―diversity advisory

committee‖

8

 To really determine which strategies will be most effective, National CASA recommends

that each office have a diversity plan that begins with a needs assessment.
62

 The needs

assessment should evaluate what groups the office is trying to reach and determine why those

groups have been difficult to recruit in the past. The general trend nationally for volunteering

(not specific to CASA) is that women volunteer at a higher rate than men across all age groups,

educational levels, and other major demographics.‖
63

 In 2010, women volunteered at a rate of

29.3% compared to men at 23.2%. Moreover, when men volunteered they were most likely to

volunteer in ―general labor‖ positions, coaching with sports teams, and fundraising. Women, in

contrast, were most likely to volunteer in positions that involved fundraising, working with

youth, and serving food.
64

 Another general trend is that Caucasians volunteer more than people of color. In 2010,

Caucasians volunteered at a rate of 27.8%, compared to African Americans at 19.4% and

Hispanics at 14.7%.
65

 National CASA used the following results from a United Way survey

about why people of color do not volunteer to inform its membership about strategic outreach.

Some of those reasons included:
66

 Lack of knowledge

 Concern about being singled out as the ―token‖ minority volunteer

 Lack of connection with the agency or ―mainstream community‖

 Lack of time

 Economic reasons

 A particular culture’s emphasis on serving one’s family rather than community at large

 Never being asked to volunteer

 Targeted recruitment for certain groups may be challenging, but it is not impossible. The

2007 National CASA Inclusion Award winner, Richland County, South Carolina CASA,

experienced difficulty for several years recruiting and retaining male volunteers. When the

program launched its diversity initiative six years ago, it had approximately thirteen active male

guardians;
67

 yet approximately 60% of the estimated 400 children served were male.
68

 The office

now boasts over 130 male volunteers, 40 of whom are African American. What contributed to

the program’s success? Richland County CASA launched a recruitment initiative called ―CASA

Quarterbacks.‖ The theory behind the initiative was to use current male volunteers to reach new

volunteers—referred to as the ―power of one‖—and to re-envision recruitment with the interests

of the typical man in mind. The first CASA Quarterbacks event in 2007 involved ten current

volunteers who each invited a male friend. The event was held during football season at a sports

bar, and offered attendees an opportunity to bond, eat, and then learn briefly about CASA by

hearing the firsthand experiences of their friend and other volunteers. The event lasted

approximately 1.5 hours.

 The event planners also tried to incorporate feedback provided by male volunteers about

concerns they initially had when they joined, both in terms of the actual recruitment events as

well as information they wish they had known when they started, which included:
69

 No long speeches.

 Don’t make them wear silly nametags.

 Don’t ask for money.

 Provide food.

 Explain to men that they will have a strong support network at the office. Some men have

never actually gone up to their own child’s school to speak to a guidance counselor or

9

teacher, so this may be a different experience for them. Let them know that they are not

on their own.

 Explain that effective advocacy may take time. Some men expect instant results and are

disenchanted when they find that their phone calls are not be returned by agencies and

that the child welfare system does not always operate efficiently.

 Follow-up as soon as possible after the event with training. Pre-service training should

follow within two weeks after the recruitment event. Many men may also need a

reminder phone call.

When the first CASA Quarterback event proved successful, the program continued to replicate

the event each year.

 Motivated by the success of Richland County CASA, the CASA state director in

Arkansas launched a similar recruitment initiative for males called ―100 men in 100 days.‖
70

 An

African American male staff member in the state office reached out to various civic

organizations, such as the 100 Black Men, to coordinate a focus group. Through the group, the

state office learned that many of the attendees were actually familiar with CASA either because

of friends or spouses. However, many of the men had concerns that prevented them from

volunteering. The biggest concerns revolved around stereotypes (volunteering is ―women’s

work‖); concerns about false allegations being made against them (―once you get that on you,

you can never get it off‖); and general time concerns. Additionally, from current volunteers, the

office received feedback that ―touchy-feely‖ stories were less effective for some men as opposed

to women. Finally, the office learned that some men were initially put off by the idea of having

to write court reports. Ultimately, all of these ideas were compiled and shared with local offices

that could then be proactive in addressing these issues when reaching out to men in their

communities.

 Finally, 2010 National CASA ―Inclusion Award‖ winner, CASA New Orleans,

performed a needs assessment and discovered that its program could also benefit from having

more African American male volunteers.
71

 Over the course of a few years, the program increased

the number of volunteers from six to approximately twenty-seven. Yet the Executive Director

stated that her program did not do anything special. On the contrary, she explained that many

potential volunteers said they ―just hadn’t been asked.‖ She said that beyond the normal venues,

her staff and volunteers reached out to African American males in non-traditional places. They

had current volunteers reach out to co-workers at bus terminals, train stations, and post offices.

They also reached out to fraternities. The one place where they did not experience much success

was in churches. The Executive Director concluded that people in churches were often hesitant

to volunteer because they were already committed to serving within their church and did not

have a lot of extra time.

 All of the award-winning CASA programs interviewed used strategies from Table 1 to

enlarge their minority and male volunteer pools. Their specific approaches are summarized in

Table 2. For example, Richland County CASA directed its efforts toward recruiting at city

events, such as the Black Expo, as well as reaching out to civic organizations and churches.
72

The 2009 National CASA ―Inclusion Award‖ winner—the Miami GAL Program in Florida’s

Eleventh Judicial Circuit—started by reaching out to one demographic, one medium at a time.
73

It began by reaching out to African Americans through the print medium, including newspapers

and newsletters. The office was fortunate enough to have a small budget to work with. Office

staff also attended community events for recruitment purposes including a Haitian Women of

10

Miami event and a local health fair. Finally, the staff found that one of the most effective

recruitment tools in the Miami community was radio. They reached out to an African-American

radio station that let them have a morning spot to broadcast a public service announcement.

Similarly, a Hispanic radio station did the same.

Table 2. Summary of Strategies Used by National CASA Inclusion Award Winners

GAL/CASA Program Strategies to increase male & minority

volunteers

CASA New Orleans (2010 winner) Men

 Outreach in non-traditional locations (i.e.

bus stations, train terminals, post offices)

 Fraternities

Miami Guardian ad Litem Program, 11
th

Circuit (2009 winner)

Minorities (generally)

 Recruiting at community events (i.e.

Haitian Women of Miami event, local

health fair)

 Minority radio stations

Richland County, South Carolina CASA

Program (2007 winner)

Men

 CASA Quarterback events

 Sadie Hawkins event

Minorities (generally)

 City events (i.e. Black Expo)

 Outreach to civic organizations and

churches

 How does an organization plan and implement all of these strategies? There are many

ways that an organization could go about planning these events, but the answer really revolves

around capacity-building. National CASA recommends that, if an office has the resources, it

should hire a volunteer manager or trainer to focus on diversity recruitment.
74

 While each of the

offices interviewed had a paid staff member in this capacity, many other offices do not.

 An alternative would be to create a volunteer recruitment committee. In developing the

group, it is recommended that the committee be made up of passionate GAL volunteers who

reflect the demographic of the population served.
75

 The committee’s role would be to help

brainstorm and implement new ways to recruit volunteers of diverse backgrounds given their

own experiences. For example, the Miami GAL Program, 11th Circuit, created a volunteer

recruitment team as a way to be more proactive in meeting their state office’s goals in recruiting

more diverse volunteers.
76

 The program selected five of its best volunteers to serve on the initial

committee. The demographic of the group itself reflects the diversity of the Miami community

and, among others, includes individuals who are Haitian, African American, and Hispanic. The

group meets every other month and provides input for general recruitment ideas and helps to

carry out the recruitment plan.

 Richland County CASA uses seasoned volunteers in a similar capacity, though without a

formal committee title.
77

 For example, because the program was so female-dominated at the

11

outset, the staff decided to host a Sadie Hawkins event. Every woman was expected to invite one

male volunteer to a CASA-sponsored ―meet and greet‖ to learn more about the organization. The

event was organized primarily by volunteers—one provided event planning services; another

donated space at a club that he owned; another volunteer donated money; and a fourth volunteer

at a local sorority reached out to her fraternity friends. Ultimately, the event brought in fifteen

new male volunteers.

 Even in the absence of a formal committee, National CASA still encourages programs to

use current volunteers as a primary recruitment source. Building upon the concept of ―concentric

circles recruitment,‖ the idea is that volunteers are most likely to volunteer for an agency when

they already know someone who volunteers there who has had a positive experience.
78

 National

CASA suggest that programs start with current volunteers and then expand outwards to other

individuals, including ―friends and relatives of volunteers,‖ employees, and donors.

 Finally, National CASA recommends that local offices make better use of non-advocate

volunteers.
79

 Often individuals may support the mission of CASA, but lack the time, interest, or

ability to serve directly on behalf of a child. These individuals can still contribute to CASA

programs in a number of ways. They can assist with volunteer recruitment by planning and

speaking at events, and creating and distributing recruitment materials in the community. Beyond

recruitment, non-advocate volunteers can also be used to assist with fundraising, such as

soliciting for community donations, organizing fundraisers, or reaching out to potential donors

and foundations for money. Finally, non-advocate volunteers can also assist with retention

efforts, such as organizing and serving at recognition events, writing a newsletter, or even simply

writing thank you notes.

Best Practices for Pre-Service Training

 As part of the recruitment process, most, if not all, programs associated with National

CASA utilize some variation of the organization’s pre-service training curriculum. All of the

programs interviewed stated that they used the National CASA materials. These materials

include a section that is particularly focused on cultural awareness. Some programs may

supplement these materials if they have staff with particular areas of expertise who can share on

those topics; some programs also invite in volunteers to share about their experiences.
80

 All of

the offices interviewed actually had an individual on staff responsible solely for recruiting and

training.

Best Practices for Retention

 Volunteer retention is a challenge for many organizations; GAL programs are no

exception. Each of the CASA and GAL programs interviewed expressed that they have

encountered their own challenges with retention. One common theme from the literature review

is that volunteers in their early twenties are difficult to retain due to them experiencing constant

life changes.
81

 Volunteer retention is an important component of having an effective GAL program.

A study by the Urban Institute revealed volunteer retention is a process that begins the day

volunteers are recruited. The study shows that volunteer agencies that use current volunteers to

recruit new volunteers through one-on-one interactions have better retention rates.
82

 Among

other reasons, using current volunteers in this capacity is effective because it ―implies a level of

12

trust in these participants, evidence of both a supportive organizational culture and confidence

that the charity provides a worthwhile experience to volunteers.‖
83

 The study also identified four

key management practices that seemed to have the greatest impact on retention: selecting

appropriate individuals and matching them with assignments best matched to their abilities,

providing pre-service training, offering future opportunities for professional development, and

holding volunteer recognition events.
84

 A National CASA training webinar emphasizes the

following factors for volunteer retention: ensure ―the work they are doing is meaningful; they

feel appreciated for their service; they continue to grow; and they enjoy it. (And if circumstances

they can’t control don’t overtake them.)‖
85

 One consistent theme from National CASA, the ―Inclusion Award‖ winners, and the

literature review is that volunteers need to feel recognized and have a ―positive sense of

connection.‖ This can be done in a number of ways. One source recommended steps such as

giving volunteers ownership in their assignments and the organization’s mission, offering

―sincere and consistent‖ recognition, holding social events, and seeking feedback. Non-advocate

volunteers can also assist with planning these efforts.
86

 Different offices take different

approaches to accomplishing this goal. The Miami GAL Program hosts a volunteer holiday party

and a spring recognition event. They also send out a newsletter to keep volunteers informed on

recent happenings and GAL volunteer news. Finally, they hold a support group meeting for

volunteers interested in receiving additional assistance as well as regular in-service sessions to

provide constant training to volunteers. Similarly, New Orleans CASA provides informal

mentors.
87

 Richland County CASA really emphasizes the model of breaking down the traditional

roles of staff and volunteers so that volunteers really feel that they can turn to staff members at

any time for help.
88

 Finally, sometimes it is the simplest things that make all the difference.

National CASA recommends ―ongoing, daily appreciation—and smiling.‖
89

IV. EXPLANATION AND EVALUATION OF POLICY OPTIONS

Criteria

My evaluation of the policy options for improving recruitment and retention in the Durham

County GAL Program office, especially of diverse and culturally competent volunteers, will be

guided by three criteria. One unstated criterion, which should nonetheless inform all the others,

is to ultimately improve outcomes for children.

 Criterion #1: Minimize Durham County GAL Program costs

This is the most important criterion and essentially serves as a threshold. The Durham County

GAL Program does not have a budget allocation for volunteer recruitment or retention.

Therefore, any strategies will either need to be of little or no cost. Donated items or services

would be welcomed.

 Criterion #2: Maximize self-sustainability

This is also a key criterion. The Durham County GAL Program does not have a staff person who

can devote all of her time and energy to volunteer recruitment, training, and retention. Therefore,

13

because all suggestions would have to be first implemented by a staff person with other full-time

duties and responsibilities, the policy options selected must be sustainable with minimal staff

oversight.

 Criterion #3: Ensure political feasibility

The policy options should be acceptable to the general public as well as the state GAL office.

Policy Options

My policy options are grouped into two categories: Recruitment and Retention. Altogether, I

have listed seventeen policy options grouped into four different options groups. The policy

options come from many of the ―best practices‖ detailed in the previous section. Each policy

option is evaluated in light of the three stated criteria.

Recruitment

Option Group #1: Target specific groups

1. Focus recruitment on a particular group(s) of underrepresented advocate volunteers—

i.e. African Americans, Hispanics, males

2. Do nothing/Retain current focus

Option Group #2: Capacity-building

3. Hire a volunteer recruiter/pre-service trainer

4. Create a volunteer recruitment committee

5. Recruit more non-advocate volunteers

6. Do nothing/Continue having regular staff run recruitment

Option Group #3: Specific recruitment strategies

7. Attend more community events

8. Reach out to more civic organizations

9. Use media

10. Get more business/civic involvement

11. Encourage more public figures to get involved

12. Host events catered towards specific populations (i.e. CASA Quarterback event)

13. Utilize more community resources

14. Do nothing/Retain current strategies

Retention

Option Group #4: Capacity-building

15. Hire a person to run retention efforts

16. Use non-advocate volunteers to assist with retention efforts

17. Do nothing/use current staff members

14

Evaluation of Policy Options for Recruitment

Option Group #1: Target specific groups

1. Focus recruitment on a particular group(s) of underrepresented advocate volunteers—i.e.

African Americans, Hispanics, males

 The office currently does not target recruitment to any specific demographic. As a result,

many of the volunteers have backgrounds that are vastly different from the children being

served. The office staff is of mixed opinion on whether the returns of targeting specific groups

would be worth the devotion of extra resources. This is especially true given that the office’s

current recruitment strategies do tend to bring in volunteers whose backgrounds reflect the larger

Durham community, and those volunteers are generally effective in advocating for children in

the system. Yet National CASA strongly believes that having volunteers who share the same

background as the children, while not essential, is beneficial.

 The cost of focusing recruitment on any of these groups could be high if it involved

engaging in costly recruitment measures; however, it does not have to be. Many strategies are

available that would be of little to no cost as will be described below. As for self-sustainability,

devising a diversity plan may take time upfront, but once the plan is established, the recruitment

efforts should be self-sustainable. Finally, this option should be politically feasible. There may

be some opposition if the general public, or even staff, has concerns about the efficacy of

matching children to volunteers based solely on race or gender. However, that does not need to

be the end goal of this recruitment effort. On the contrary, having a more diverse volunteer pool

will provide the staff with more options when assigning children to volunteers, even taking into

account the office’s holistic approach. This is particularly true given the high percentage of

African American and male children, as well as the growing number of Hispanic children, in the

Durham County child welfare system. Finally, shifting the focus to recruit more volunteers who

reflect the backgrounds of the child population would be aligned with an important National

CASA and North Carolina GAL Program goal, which is believed to have a positive effect on

children’s outcomes.

2. Do nothing/Retain current focus

 As the status quo, this option would create no financial cost and it would be self-

sustainable. Given the national focus on increasing the diversity of GAL volunteers, it could

raise slight political concerns. However, given that the Durham County office does have a

volunteer pool that reflects the overall demographics of Durham County, it is unlikely that there

would be any major problems.

Option Group 2: Capacity-building

3. Hire a volunteer recruiter/pre-service trainer

 The Durham County GAL Program does not currently have a part-time or full-time

person who can focus solely on recruitment and pre-service training. Instead, the current staff—

the district administrator, the attorney advocate, and the two program supervisors—are

15

responsible for both of these tasks. In fact, no office in North Carolina has anyone in a similar

position. Given that the Durham County office does not have any money in its budget to hire

someone for this position, cost would be extremely prohibitive, making this essentially a non-

option. At least as it pertains to issues of diversity, National CASA does offer grants to assist

with providing trainers for specific events, and the North Carolina office encourages its district

offices to apply for funding. However, the grantwriting process would require additional time

and effort that the current staff cannot devote at this time. Moreover, it would not be a

sustainable option as the trainer would only be able to offer her services for a limited time

period.

 If cost was not a barrier, having a staff person in this capacity would be self-sustainable

because that person would be able to develop a recruitment plan and training plan and implement

the necessary steps. Additionally, this option would raise minimal political issues. Perhaps the

only issue that might arise would be if community members were opposed to state resources

being devoted to a GAL diversity initiative. This would be particularly true if a vocal sector of

the public believed that anyone could serve as a GAL volunteer and that expending resources to

recruit people by focusing on diversity would be a waste of taxpayer money.

4. Create a volunteer recruitment committee

 The Durham County GAL Program does not currently have a volunteer recruitment

committee. However, this is becoming a popular method that can assist with volunteer

recruitment. This option would be cost-effective. Because the committee would be made up of

volunteers, no additional cost inherently follows. Additionally, the group, once established, could

be self-sustainable. The goal would be to find a small group of individuals from diverse

backgrounds who are active and experienced GAL volunteers. The current staff could each

recommend a small number of individuals who might be interested in serving on the committee.

The committee could then brainstorm ways to reach out to any underrepresented groups as well

as use any networks that they personally have to increase outreach efforts to those groups. By

delegating tasks and having regular meetings, the committee could be primarily volunteer-run

with minimal staff oversight. The committee could also reach out to other GAL volunteers to get

assistance in implementing some of the ideas. A process could be instated that would allow

newly appointed volunteers to join the committee each year. Finally, politically, there is no

reason this option would not be accepted by the general public or the state GAL office. In fact,

the state office would probably support the idea of giving volunteers more ownership in the

program.

5. Recruit more non-advocate volunteers

 The Durham County GAL Program does not actually have a system in place for

recruiting non-advocate volunteers. The program does benefit from the assistance of the Friends

of the GAL, a non-profit that provides funding to volunteers who have made monetary requests

on behalf of specific children. The program also occasionally has a law student intern during the

school year who typically works as an advocate for children and assists with some administrative

tasks in the office. The office could potentially benefit from having non-advocate volunteers who

would assist with the program and not be limited for time due to an advocacy commitment.

These individuals could be used to carry out a number of tasks: in particular, they could assist

16

with planning and carrying out recruitment efforts. Additionally, because there are many

university students and professionals in Durham County, the office could also utilize volunteer

services from either of these populations to assist with grantwriting.

 Utilizing the services of non-advocate volunteers would have no cost. Additionally, by

establishing relationships in the community with university programs or business groups

interested in offering these services, it could be established that these groups would provide

assistance on an annual basis or on an on-call basis. Therefore, it could easily be self-sustainable.

Finally, there is no reason why this would not be politically feasible assuming the individual or

group providing the services is not doing it for a political reason that is contrary to the mission of

the GAL program.

6. Do nothing/Continue having regular staff run recruitment

 Because this option is the status quo, it does not create any additional costs and would not

raise any political concerns. However, sustainability may be a concern. The current staff is

extremely dedicated and have all been with the program for many years. They have been able to

balance recruitment and training with all of the many other responsibilities of their individual

jobs. However, organizational capacity would be greatly increased—and would be more

sustainable over the long term—if the office had another individual or a volunteer team to assist

with these efforts.

Option Group #3: Specific recruitment strategies

 The next group of policy options are examples of specific recruitment strategies

recommended by National CASA, as well as other literature review sources and interviews, that

have been successful in different environments. The matrix in Table 3 evaluates each strategy

against the program’s criteria using ―+‖ (indicating it meets the criteria) or ―-‖ (indicating it does

not meet the criteria).

Table 3. Matrix of Specific Recruitment Strategies

Policy options With current staff If staff capacity is increased

(through either a new staff person,

a volunteer recruitment committee,

or a non-advocate volunteer)

 Low cost Self-

sustain-

ability

Political

feasibility

Low cost Self-

sustain-

ability

Political

feasibility

7. Attend more

community

events

- - + + + +

8. Reach out to

more civic

organizations

- - + + + +

17

9. Use media - (unless

all media

assistance

is donated)

- + - (unless

all media

assistance

is donated)

-/+ +

10. Get more

business/civic

involvement

- - + + + +

11. Encourage

more public

figures to get

involved

- - + + + +

12. Host events

catered towards

specific

populations

- - + - (unless

all

services

and costs

are

covered by

donations)

+ +

13. Utilize more

community

resources

- - + + + +

14. Do nothing + + + + + +

 This matrix reveals an interesting trend. Under the current structure where the staff is

solely responsible for recruitment, most of these strategies prove to be difficult in terms of cost

and self-sustainability. The current staff does not have a budget allocation to increase recruitment

efforts. Moreover, they do not have the time to initiate or continue running these recruitment

efforts, which means that the efforts will not be self-sustainable. These options are all politically

feasible, but realistically will only make the staff’s jobs more difficult. This is especially true

given that the current recruitment methods already provide a steady stream of volunteers; the

only challenge would be ensuring that stream is always diverse. All things considered, the best

option would be ―do nothing.‖

 However, if the program has the option to hire a new staff person, create a volunteer

recruitment committee, or find a non-advocate volunteer, the analysis would look very different.

Particularly if it involved a volunteer recruitment committee, the committee would begin by

brainstorming ways that ―they‖ could go out in the community or motivate their fellow

volunteers to reach out to their networks to support these initiatives. By surveying people’s

personal connections, the committee could narrow down which recruitment strategies would be

most feasible for the Durham County GAL Program. For example, if volunteers are interested in

reaching out to civic organizations that they are involved in, that would be a good policy option.

The key would be tapping into the networks that current GAL volunteers already possess and

recruiting volunteers through these connections. Similarly, a non-advocate volunteer could assist

with many of these tasks.

 One option that might be prohibitive on the basis of cost is increasing outreach through

media outlets, particularly if the GAL office has to expend money to place ads or run its own

18

public service announcements. The only way that this would be recommended as a policy option

would be if a volunteer had ties to a radio station or local newspaper that would be willing to

donate ad space or air time. Similarly, hosting targeted events could also be costly unless

volunteers are connected with organizations or businesses willing to underwrite any associated

costs.

 As for self-sustainability, almost all of these options would meet this criterion. If the

recruitment plan is run by self-motivated volunteers—including perhaps even some non-

advocate volunteers who may have more time to devote to these efforts—these initiatives would

require minimal effort from current staff (other than perhaps general oversight). Utilizing the

media as a recruitment tool may be less sustainable, however, given that few media outlets are

willing to provide advertising for little or no cost for infinite periods of time.

 Finally, all of these options would be politically feasible, and if anything, increase

volunteer investment and ownership, which would be a positive for the general public as well as

the state GAL office.

Evaluation of Policy Options for Retention

Option Group #4: Capacity-building

 Overall, the Durham County program is satisfied with its current retention efforts. For the

most part, volunteers who leave do so because their life circumstances have changed, such as

graduation, job loss, health problems, or moving. None of those situations are within the control

of the office. Moreover, the office generally is able to find new volunteers in time for each new

pre-service training. Therefore, any policy options in this area would need to focus on building

capacity so that the staff would be able to do ―more‖ to celebrate its volunteers and expend less

effort individually. For example, by building capacity, the office would be able to reinstate the

volunteer newsletter and offer even more small tokens of appreciation to its volunteers.

15. Hire a person to run retention efforts

 As noted before with recruitment, this option would be cost-prohibitive, making it

essentially a non-option. This is especially true given that the current retention efforts are not

ineffective in their current form. Yet if the program could hire a staff person, assuming funding

is available, this person would be able to ensure that initiatives undertaken are greater in number

and self-sustainable.

16. Use non-advocate volunteers to assist with retention efforts

 This option would be similar to having a full- or part-time staff person assisting with

retention efforts and would have the same benefits. However, it would also have the additional

benefit of not having a monetary cost. The program would have to put forth the time to recruit

the non-advocate volunteers, but once found, these individuals could assist staff with carrying

out current activities, including planning the annual volunteer appreciation event. Also, if the

non-advocate volunteers have the appropriate training and background, they could assist with

grantwriting to bring in additional funding for retention efforts.

19

17. Do nothing/use current staff members

 This option is the status quo. The primary difference between Option #17 and the other

two options is that this option is less efficient, but, at the end of the day, all of the criteria would

still be met.

V. RECOMMENDATIONS

Based on my analysis, I recommend the following policy options under each policy group:

Policy Options (Recruitment)

Option Group #1: Target specific groups

 Focus recruitment on a particular group(s) of underrepresented advocate

volunteers—i.e. African Americans, Hispanics, males

 Although the Durham County GAL volunteer demographic closely mirrors the larger

Durham County population, the program should still try to increase the number of traditionally

underrepresented volunteers when recruiting. As noted earlier, having volunteers whose

backgrounds reflect those of the children may have positive benefits, and it certainly would not

be harmful. Moreover, this option would be politically feasible and—assuming the organization

is also focused on capacity-building—would be both low cost and self-sustainable.

Option Group #2: Capacity-building

 Create a volunteer recruitment committee

 Recruit more non-advocate volunteers

 Creating a volunteer recruitment committee will enable the Durham County GAL

program to increase its recruitment efforts at little to no cost. Also, by selecting committed

volunteers to serve on the panel and rotating membership annually, the program can ensure the

committee’s efforts are sustainable. Finally, this option is likely to be politically feasible because

it fosters greater volunteer investment and ownership.

 Similarly, recruiting more non-advocate volunteers would ensure that more individuals

are available to assist the full-time staff in recruitment efforts.

Option Group #3: Specific recruitment strategies

 If a volunteer recruitment committee is created or non-advocate volunteers are

recruited: any combination of the policy options could be adopted (other than ―do

nothing‖)

 If no volunteer recruitment committee is created or non-advocate volunteers are not

recruited: do nothing/retain current strategies

 If the program adopts at least one of the recommended policy options from Option Group

#2, then the staff should work with those individuals to determine which recruitment strategies

are most appropriate for the Durham County GAL Program. With this additional support, most

20

of the options would likely meet the program’s criteria. However, if the program decides not to

pursue any of the recommended options from Option Group #2, then the program would be

better off retaining its current strategies because these new strategies would require staff to

expend more time, energy, and money than it has available.

Policy Options (Retention)

Option Group #4: Capacity-building

 Use non-advocate volunteers to assist with retention efforts

 In the same way that the Durham County GAL Program could focus on using non-

advocate volunteers to assist with recruitment efforts, those same individuals could also assist

with retention efforts. This recommendation meets all of the program’s criteria.

21

APPENDIX A

Interview Questions – CASA Inclusion Award Winners

Parties interviewed:

 Dellona Davis, Executive Director, CASA New Orleans

 Issa Hosein, Community Outreach Liaison, Miami GAL Program, 11
th

 Circuit

 James Washington, Program Manager (Training), Richland County CASA

1. Recruitment:

a. What were your goals when you began creating a diversity plan?

b. What problems did you identify with previous recruitment methods?

c. What were the top 3 most effective strategies that you implemented? Why do you

think they worked?

d. What strategies did not work? Why do you think they did not work?

e. What was the ultimate result?

f. Have the results been sustainable?

2. Training:

a. Do you use the National CASA curriculum? Is it effective?

b. Do you supplement the materials on cultural awareness in any way?

3. Retention:

a. How successful is your program at retaining volunteers?

b. What strategies do you use for volunteer retention?

4. Is there any other advice that you would like to offer or resource that you would like to

recommend?

22

APPENDIX B

Interview Questions – Durham County GAL Program staff

Parties interviewed:

 Shirley Harley-Smith, District Administrator

 Christy Hamilton Malott, Attorney Advocate

 Melissa Love, Program Supervisor

 Denine Nicholson, Program Supervisor

1. Background Information:

a. What is your current position?

b. How long have you worked with the Durham County GAL program?

c. How many children and volunteers do you currently supervise?

d. What are the demographics of the children you work with and the volunteers that you

supervise?

2. Recruitment:

a. What would your ideal volunteer pool look like?

b. What are your views on matching volunteers on the basis of characteristics such as

race or gender?

c. How do you go about assigning children to particular volunteers?

d. Do you feel the current volunteer pool adequately reflects the demographics of the

children served? Why or why not?

e. What are the program’s current recruitment methods?

f. What has worked? What has not worked?

g. If you could prioritize the recruitment of volunteers from specific backgrounds, what

would you consider to be the top three priorities?

h. What constraints prevent you from doing all that you want to do in regards to

recruitment?

3. Training

a. What sort of training do volunteers currently receive?

b. What, if anything, could be improved about the training, particularly as it relates to

the cultural awareness component?

4. Retention

a. How many volunteers do you lose each year, on average?

b. What are their reasons for leaving?

c. What efforts do you currently take to retain volunteers?

d. Have any methods been more effective than others?

5. How could my research best assist you in your work?

23

APPENDIX C

Interview Questions – National CASA Association

Party interviewed: Chanin Kelly-Rae, Senior Director of Inclusion and Equity

1. How does National CASA define ―diversity‖?

2. From a practical standpoint, what is the greater priority – recruiting volunteers who reflect

the backgrounds of the children served or recruiting volunteers who reflect the larger

community?

3. Has National CASA conducted any studies to examine volunteer effectiveness, particularly

whether a volunteer’s race or gender makes a difference in his or her ability to be an effective

advocate? If so, what were the results? If not, what evidence does National CASA rely upon

to support its recent diversity initiative?

4. Does National CASA recommend that local programs weigh certain characteristics more

heavily than others when assigning volunteers to specific children?

5. What resources would you recommend that I look at to learn more about best practices for

GAL recruitment and retention?

24

APPENDIX D

Interview Questions – North Carolina Guardian ad Litem Program

Party Interviewed: Kurt Stephenson, Assistant to the Administrator

Questions asked by email:

1. What is the relationship between the North Carolina Guardian ad Litem Program and the

National CASA Association? If there is a formal relationship between the two, what benefits

does the North Carolina program receive by being affiliated with National CASA (i.e.

funding, resources, etc)?

2. What guidance does the state office provide to local districts with regard to general

recruitment, training, and retention?

3. How much autonomy do local districts have to employ their own recruitment strategies?

4. Do local districts receive a budget allocation for recruitment?

5. Do any local offices have a full- or part-time staff person devoted solely to recruitment and

training?

6. At one time, I know that Americorps volunteers were placed at various GAL offices, and one

of their tasks was to assist with recruitment. Did local offices find that helpful? Is there any

chance that a similar program would ever be reinstated?

7. Specifically as it relates to diversity, I am aware that National CASA has prioritized

increasing diversity within CASA and GAL-affiliated volunteer pools to better reflect the

demographics of the children being served. In North Carolina, does the state have any goals

or priorities for its local offices as it pertains to recruiting diverse volunteers? If so, are you

aware of any particular steps on the state level that have been taken to reach these goals?

Have they been successful?

8. Are there any district offices in North Carolina that you would recommend I contact because

they have modeled best practices in the area of recruiting diverse volunteers (or have been

successful generally at recruiting and retaining a diverse volunteer pool that reflects the

children being served)?

As a side note, I realize that many groups define "diversity" differently (and National CASA's

definition is all-inclusive). Just from speaking with offices in other states, it appears that the

greatest priority is often recruiting people of color (particularly African Americans and Latinos)

and males. Yet I am aware that this would change depending on the demographics of the

community and population of children being served. For the purposes of the questions above,

please feel free to interpret the term as is most relevant to the focus here in North Carolina.

25

APPENDIX E

North Carolina General Statutes

§ 7B-601. Appointment and duties of guardian ad litem.

(a) When in a petition a juvenile is alleged to be abused or neglected, the court shall

appoint a guardian ad litem to represent the juvenile. When a juvenile is alleged to be dependent,

the court may appoint a guardian ad litem to represent the juvenile. The juvenile is a party in all

actions under this Subchapter. The guardian ad litem and attorney advocate have standing to

represent the juvenile in all actions under this Subchapter where they have been appointed. The

appointment shall be made pursuant to the program established by Article 12 of this Chapter

unless representation is otherwise provided pursuant to G.S. 7B-1202 or G.S. 7B-1203. The

appointment shall terminate when the permanent plan has been achieved for the juvenile and

approved by the court. The court may reappoint the guardian ad litem pursuant to a showing of

good cause upon motion of any party, including the guardian ad litem, or of the court. In every

case where a nonattorney is appointed as a guardian ad litem, an attorney shall be appointed in

the case in order to assure protection of the juvenile's legal rights throughout the proceeding. The

duties of the guardian ad litem program shall be to make an investigation to determine the facts,

the needs of the juvenile, and the available resources within the family and community to meet

those needs; to facilitate, when appropriate, the settlement of disputed issues; to offer evidence

and examine witnesses at adjudication; to explore options with the court at the dispositional

hearing; to conduct follow-up investigations to insure that the orders of the court are being

properly executed; to report to the court when the needs of the juvenile are not being met; and to

protect and promote the best interests of the juvenile until formally relieved of the responsibility

by the court.
(b) The court may authorize the guardian ad litem to accompany the juvenile to court in

any criminal action wherein the juvenile may be called on to testify in a matter relating to abuse.
(c) The guardian ad litem has the authority to obtain any information or reports, whether

or not confidential, that may in the guardian ad litem's opinion be relevant to the case. No

privilege other than the attorney-client privilege may be invoked to prevent the guardian ad litem

and the court from obtaining such information. The confidentiality of the information or reports

shall be respected by the guardian ad litem, and no disclosure of any information or reports shall

be made to anyone except by order of the court or unless otherwise provided by law. (1979, c.

815, s. 1; 1981, c. 528; 1983, c. 761, s. 159; 1987 (Reg. Sess., 1988), c. 1090, s. 5; 1993, c. 537,

s. 1; 1995, c. 324, s. 21.13; 1998-202, s. 6; 1999-432, s. 1; 1999-456, s. 60.)

26

APPENDIX F

Child Abuse Prevention and Treatment Act (CAPTA)

TITLE 42 - THE PUBLIC HEALTH AND WELFARE

 CHAPTER 67 - CHILD ABUSE PREVENTION AND TREATMENT AND ADOPTION

 REFORM

 SUBCHAPTER I - GENERAL PROGRAM

 Sec. 5106a. Grants to States for child abuse and neglect prevention

 and treatment programs

. . .

(1) State Plan

 (b) Eligibility requirements

 (1) State plan

 (A) In general

 To be eligible to receive a grant under this section, a State

 shall, at the time of the initial grant application and every 5

 years thereafter, prepare and submit to the Secretary a State

 plan that specifies the areas of the child protective services

 system described in subsection (a) of this section that the

 State intends to address with amounts received under the grant.

. . .

(2) Coordination

A State plan submitted under paragraph (1) shall, to the

 maximum extent practicable, be coordinated with the State plan

 under part B of title IV of the Social Security Act [42 U.S.C.

 620 et seq.] relating to child welfare services and family

 preservation and family support services, and shall contain an

 outline of the activities that the State intends to carry out

 using amounts received under the grant to achieve the purposes of

 this subchapter, including -

 (A) an assurance in the form of a certification by the chief

 executive officer of the State that the State has in effect and

 is enforcing a State law, or has in effect and is operating a

 Statewide program, relating to child abuse and neglect that includes-

 . . .

 (xiii) provisions and procedures requiring that in every

 case involving an abused or neglected child which results in

 a judicial proceeding, a guardian ad litem, who has received

 training appropriate to the role, and who may be an attorney

 or a court appointed special advocate who has received

 training appropriate to that role (or both), shall be

 appointed to represent the child in such proceedings -

 (I) to obtain first-hand, a clear understanding of the

 situation and needs of the child; and

 (II) to make recommendations to the court concerning the

 best interests of the child; . . .

27

BIBLIOGRAPHY

Austin, L. (Summer 2007). Uneven Ground: The Disproportionate Representation of Children

 and Families of Color in the Child Welfare System. The Connection, 5-12.

Bureau of Labor Statistics (2010). Volunteering in the United States. Retrieved from

 http://www.bls.gov/news.release/volun.nr0.htm.

Child Abuse Prevention and Treatment Act of 1974, Pub. L. No. 93-247, 88 Stat. 4 (codified as

 amended at 42 U.S.C. §§ 5101–5107, 5116, 5118 (2000)).

Dee, T. (Spring 2004). The Race Connection, Education Next, 4(2), 53-59. Retrieved from

 http://educationnext.org/files/ednext20042_52.pdf.

Deer, K. Volunteer Recruitment in Tough Times. Retrieved from

 http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5774467/k.824C/

 Volunteer_Recruitment_in_Tough_Times.htm.

Ellis, S. (2009). A Realistic Look at Volunteer Retention: National CASA Webinar [PowerPoint

 slides]. Retrieved from http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466271/

 k.EDEB/Retention.htm.

Green, P. Male Volunteer Recruitment: South Carolina. National CASA Association. Podcast

 retrieved from http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466263/k.9748/

 Recruitment.htm.

Hager, M. A., & Brudney, J. B. (June 2004). Volunteer Management Practices and Retention of

 Volunteers. Retrieved from http://www.urban.org/uploadedPDF/411005_

 VolunteerManagement.pdf.

Holloway, J. Male Volunteer Recruitment: Arkansas. National CASA Association. Podcast

 retrieved from http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466263/k.9748/

 Recruitment.htm.

McCurley, S. (1995). Volunteer Recruitment Campaigns. Retrieved from

 http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466361/k.4208/Volunteer_Recrui

 tment_Campaigns.htm.

National CASA Association. National CASA Association Inclusion Award. Retrieved from

 http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.6247597/k.8B0A/

 Inclusion_Award.htm.

National CASA Association. Recruiting Volunteers of Color. Retrieved from

 http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466357/k.34E3/Recruiting_Volu

 nteers_of_Color.htm.

28

National CASA Association (2004). A World of Difference: A Manual for Achieving Greater

 Inclusion. Retrieved from http://nc.casaforchildren.org/files/public/community/

 programs/Guides-Manuals/0810-AWorldofDifference.pdf.

National CASA Association (2006). Standards for Local CASA/GAL Programs. Retrieved from

 http://nc.casaforchildren.org/files/public/community/programs/Standards-

 QA/Local_CASA_GAL_Programs_Standards_2009_Update.pdf.

National CASA Association (October 2008). Ideas for Using Non-Advocate Volunteers to Build

 Capacity in CASA/GAL Programs. Retrieved from http://nc.casaforchildren.org/files/

 public/community/ programs/ProgramResources/1008_Using_NonAdvocate_

 Volunteers_0119.pdf.

National CASA Association (2009). 2009 Annual Local Program Survey Report. Retrieved from

 http://nc.casaforchildren.org/files/public/community/programs/guides-manuals/

 2009_Local_Survey.pdf.

National CASA Association (2009). 2009 Annual Report. Retrieved from

 http://nc.casaforchildren.org/files/public/site/communications/AnnualReport09_web.pdf.

National CASA Association (2010). 2010 State of the States. Retrieved from

 http://nc.casaforchildren.org/files/public/community/programs/StateOrgs/SOS_2010_10-

 11-10.pdf.

N.C. Administrative Office of the Courts (2010). Volunteer Data [Data File]. Retrieved from

 https://cis1.nccourts.org.

N.C. Court System. Guardian ad Litem – A Child’s Advocate in Court. Retrieved from

 http://www.nccourts.org/Citizens/GAL/Default.asp.

N.C. Gen. Stat. § 7B-601(a) (2009).

N.C. Guardian ad Litem Program (2002). The Guardian ad Litem Volunteer Job Description.

 Retrieved from http://www.nccourts.org/Citizens/GAL/Documents/

 GAL_jobdescription.pdf.

Peterson, H. (2005-2006). In Search of the Best Interests of the Child: The Efficacy of the Court

 Appointed Special Advocate Model of Guardian ad Litem Representation, George Mason

 Law Review, 13, 1083-1114.

U.S. Census Bureau (2010). State and County QuickFacts. Retrieved from

 http://quickfacts.census.gov/qfd/states/37/37063.html.

.

29

ENDNOTES

1
 N.C. Court System. Guardian ad Litem – A Child’s Advocate in Court. Retrieved from

http://www.nccourts.org/Citizens/GAL/Default.asp.
2
 N.C. Gen. Stat. § 7B-601(a) (2009).

3
 N.C. Guardian ad Litem Program (2002). The Guardian ad Litem Volunteer Job Description. Retrieved from

http://www.nccourts.org/Citizens/GAL/Documents/GAL_jobdescription.pdf.
4
 Ibid.

5
 Ibid.

6
 Ibid.

7
 N.C. Administrative Office of the Courts (2010). Volunteer Data [Data File]. Retrieved from

https://cis1.nccourts.org.
8
 National CASA Association (2010). 2010 State of the States. Retrieved from

http://nc.casaforchildren.org/files/public/community/programs/StateOrgs/SOS_2010_10-11-10.pdf.
9
 At the time of enactment, the CAPTA did not specify whether a GAL could be a non-attorney. The Act was later

amended in 1996 to clarify that a non-attorney could serve as a GAL. Child Abuse Prevention and Treatment Act of

1974, Pub. L. No. 93-247, 88 Stat. 4 (codified as amended at 42 U.S.C. §§ 5101–5107, 5116, 5118 (2000)).
10

 Peterson, H. (2005-2006). In Search of the Best Interests of the Child: The Efficacy of the Court Appointed

Special Advocate Model of Guardian ad Litem Representation, George Mason Law Review, 13, 1083-1114.
11

 National CASA Association (2009). 2009 Annual Report. Retrieved from

http://nc.casaforchildren.org/files/public/site/communications/AnnualReport09_web.pdf.
12

 Ibid.
13

 Ibid.
14

 National CASA Association (2004). A World of Difference: A Manual for Achieving Greater Inclusion. Retrieved

from http://nc.casaforchildren.org/files/public/community/programs/Guides-Manuals/0810-

AWorldofDifference.pdf.
15

 Ibid.
16

 Ibid.
17

 Ibid.
18

 Austin, L. (Summer 2007). Uneven Ground: The Disproportionate Representation of Children and Families of

Color in the Child Welfare System. The Connection, 5-12.
19

 National CASA Association (2009). 2009 Annual Local Program Survey Report. Retrieved from

http://nc.casaforchildren.org/files/public/community/programs/guides-manuals/2009_Local_Survey.pdf.
20

 C. Kelly-Rae, Personal Communication, April 14, 2011.
21

 Ibid.
22

 Dee, T. (Spring 2004). The Race Connection, Education Next, 4(2), 53-59. Retrieved from

http://educationnext.org/files/ednext20042_52.pdf.
23

 Ibid.
24

 C. Kelly-Rae, Personal Communication, April 14, 2011.
25

 National CASA Association (2006). Standards for Local CASA/GAL Programs. Retrieved from

http://nc.casaforchildren.org/files/public/community/programs/Standards-

QA/Local_CASA_GAL_Programs_Standards_2009_Update.pdf.
26

 Ibid.
27

 C. Kelly-Rae, Personal Communication, April 14, 2011.
28

 K. Stephenson, Personal Communication, March 30, 2011.
29

 Ibid.
30

 N.C. Administrative Office of the Courts (2010). Volunteer Data [Data File]. Retrieved from

https://cis1.nccourts.org.
31

 Ibid.
32

 Ibid. Other interesting facts include: The average and median child age was 9. The average volunteer age was

35.7, but the median age was 27. This makes sense given that a large number of volunteers are college and graduate

students, which would skew the numbers downward. With regard to educational background, 27.4% of volunteers

have a postgraduate degree (including individuals with law degrees), 63.2% have at least a college degree, and the

remaining volunteers graduated from at least high school.

30

33

 U.S. Census Bureau (2010). State and County QuickFacts. Retrieved from

http://quickfacts.census.gov/qfd/states/37/37063.html.
34

 S. Harley-Smith, Personal Communication, March 15, 2011.
35

 M. Love, Personal Communication, March 21, 2011.
36

 D. Nicholson, Personal Communication, March 11, 2011.
37

 S. Harley-Smith, Personal Communication, March 15, 2011.
38

 C. Hamilton Malott, Personal Communication, February 10, 2011.
39

 D. Nicholson, Personal Communication, March 11, 2011.
40

 M. Love, Personal Communication, March 21, 2011.
41

 Ibid.
42

 S. Harley-Smith, Personal Communication, March 15, 2011.
43

 Ibid.
44

 K. Stephenson, Personal Communication, March 30, 2011.
45

 M. Love, Personal Communication, March 21, 2011.
46

 S. Harley-Smith, Personal Communication, March 15, 2011.
47

 C. Hamilton Malott, Personal Communication, February 10, 2011.
48

 Ibid.
49

 S. Harley-Smith, Personal Communication, March 15, 2011.
50

 D. Nicholson, Personal Communication, March 11, 2011.
51

 Ibid.
52

 S. Harley-Smith, Personal Communication, March 15, 2011.
53

 Ibid.
54

 Ibid.
55

 M. Love, Personal Communication, March 21, 2011.
56

 S. Harley-Smith, Personal Communication, March 15, 2011.
57

 Ibid.
58

 M. Love, Personal Communication, March 21, 2011.
59

 Ibid.
60

 National CASA Association. National CASA Association Inclusion Award. Retrieved from

http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.6247597/k.8B0A/Inclusion_Award.htm.
61

 National CASA Association (2004). A World of Difference: A Manual for Achieving Greater Inclusion. Retrieved

from http://nc.casaforchildren.org/files/public/community/programs/Guides-Manuals/0810-

AWorldofDifference.pdf. Also, the starred items came from the following source: Deer, K. Volunteer Recruitment

in Tough Times. Retrieved from http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5774467/k.824C/

Volunteer_Recruitment_in_Tough_Times.htm .
62

 C. Kelly-Rae, Personal Communication, April 14, 2011.
63

 Bureau of Labor Statistics (2010). Volunteering in the United States. Retrieved from

http://www.bls.gov/news.release/volun.nr0.htm.
64

 Ibid.
65

 Ibid.
66

 National CASA Association. Recruiting Volunteers of Color. Retrieved from

http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466357/k.34E3/Recruiting_Volunteers_of_Color.htm.
67

 Green, P. Male Volunteer Recruitment: South Carolina. National CASA Association. Podcast retrieved from

http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466263/k.9748/Recruitment.htm.
68

 J. Washington, Personal Communication, March 23, 2011.
69

 Green, P. Male Volunteer Recruitment: South Carolina. National CASA Association. Podcast retrieved from

http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466263/k.9748/Recruitment.htm.
70

 Holloway, J. Male Volunteer Recruitment: Arkansas. National CASA Association. Podcast retrieved from

http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466263/k.9748/Recruitment.htm.
71

 D. Davis, Personal Communication, March 23, 2011.
72

 J. Washington, Personal Communication, March 23, 2011.
73

 I. Hosein, Personal Communication, March 21, 2011.
74

 National CASA Association (2004). A World of Difference: A Manual for Achieving Greater Inclusion. Retrieved

from http://nc.casaforchildren.org/files/public/community/programs/Guides-Manuals/0810-

AWorldofDifference.pdf.

31

75

 Deer, K. Volunteer Recruitment in Tough Times. Retrieved from http://www.casaforchildren.org/site/

c.mtJSJ7MPIsE/ b.5774467/ k.824C/ Volunteer_Recruitment_in_Tough_Times.htm .
76

 I. Hosein, Personal Communication, March 21, 2011.
77

 J. Washington, Personal Communication, March 23, 2011.
78

 McCurley, S. (1995). Volunteer Recruitment Campaigns. Retrieved from

http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466361/k.4208/Volunteer_Recruitment_Campaigns.htm.
79

 National CASA Association (October 2008). Ideas for Using Non-Advocate Volunteers to Build Capacity in

CASA/GAL Programs. Retrieved from http://nc.casaforchildren.org/files/public/community/programs/

ProgramResources/1008_Using_NonAdvocate_Volunteers_0119.pdf.
80

 J. Washington, Personal Communication, March 23, 2011.
81

 Hager, M. A., & Brudney, J. B. (June 2004). Volunteer Management Practices and Retention of Volunteers.

Retrieved from http://www.urban.org/uploadedPDF/411005_VolunteerManagement.pdf.
82

 Ibid.
83

 Ibid.
84

 Ibid.
85

 Ellis, S. (2009). A Realistic Look at Volunteer Retention: National CASA Webinar [PowerPoint slides]. Retrieved

from http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466271/k.EDEB/Retention.htm.
86

 National CASA Association (October 2008). Ideas for Using Non-Advocate Volunteers to Build Capacity in

CASA/GAL Programs. Retrieved from http://nc.casaforchildren.org/files/public/community/programs/

ProgramResources/1008_Using_NonAdvocate_Volunteers_0119.pdf.
87

 D. Davis, Personal Communication, March 23, 2011.
88

 J. Washington, Personal Communication, March 23, 2011.
89

 Ellis, S. (2009). A Realistic Look at Volunteer Retention: National CASA Webinar [PowerPoint slides]. Retrieved

from http://www.casaforchildren.org/site/c.mtJSJ7MPIsE/b.5466271/k.EDEB/Retention.htm.

