
New research from Deloitte indicates that skills-based
volunteering not only has the potential to increase the
competency of the volunteer over time, but also provide
an edge for future employment opportunities. In a
recovering economy where unemployment remains a
challenge, especially for graduating college students and
returning military personnel, skills-based volunteering
provides a strategic bridge to gainful employment.

Executive summary:
2013 Deloitte Volunteer
IMPACT Survey
Many leaders within corporate America and the nonprofit community agree that skills-based volunteering
provides a powerful tool to augment resource constrained nonprofits as well as an opportunity for
volunteers to build skills and leadership experience.

It’s clear that the skills and experience gained through
volunteering are respected and that they provide an edge
for job candidates during the hiring process.

Although there is no one solution for the challenges
associated with unemployment among college graduates
and veterans transitioning into civilian life, volunteer
bridging is a viable option that should be considered.

— Evan Hochberg, national director,
Community Engagement, Deloitte Services LP

Background
The 2013 Deloitte Volunteer IMPACT survey was
commissioned to explore the value human resources (HR)
executives place on skills-based volunteering and how this
influences hiring decisions. The survey also sought to
better understand the receptivity of college seniors and
military personnel to working or volunteering with a
nonprofit organization in order to develop skills and
increase marketability for future employment. The survey
targeted HR executives as well as college seniors and
members of the U.S. armed forces who were about to be
discharged within the next 12 months. Interviews were
conducted during February 1-8, 2013.

The volunteer bridging research hypothesis is that:

• Job seekers build their skills and leadership capabilities
through skills-based volunteerism

• Organizations recognize skills-based volunteerism as a
significant credential when considering candidates for
hire (i.e., it is the experience that counts, whether paid
or not)

While the advantages to the volunteer and the nonprofit
organization are evident and direct, volunteer bridging has
far-reaching benefits to our society as a whole both in
terms of immediate impact as well as fostering a culture of
volunteerism .

Why this particular topic and among these participants?
Because despite recent progress, unemployment remains a
challenge for our nation and is a significant issue among
college graduates and returning military veterans.

The 2013 Deloitte Volunteer IMPACT Survey, ninth in the
series of research studies exploring the impact of key
volunteerism issues, demonstrates Deloitte’s commitment
to be a leading voice in helping our communities thrive.

2

Key research findings
The following is a summary and analysis of key research
findings, which offer new insights regarding value placed
on skills-based volunteering among HR executives and how
that translates to decisions made during the hiring process.
Further, at a time when many in our society are struggling
to find gainful employment, this research offers compelling
evidence that skills-based volunteering can enhance a job
candidate’s chances to be more favorably considered for
employment.

Findings support that skills-based volunteering can
increase a job candidate’s chances to be hired
According to the 2013 Deloitte Volunteer IMPACT Survey,
more than three out of every four HR executives take a job
applicant’s skilled volunteering experience into account
when making a hiring decision; and believe it makes them
a more desirable candidate.

Figure 1: The skills and experience acquired through skills-based
volunteering are favorably viewed among most HR executives.

0% 20% 40% 60% 80% 100%

Skilled volunteering will be
taken into consideration

Skilled volunteering makes a
job candidate more desirable

Skilled volunteering would make
a college graduate more desirable

Skilled volunteering would make
a serviceman more desirable

81%

76%

81%

78%

HR executive hiring decision-making process

HR executive view of volunteering within organization

Figure 2: For an organization, most HR executives believe that
volunteerism has a positive impact on reputation, is valued
by and benefits employees; and about half consider it an
important part of the culture.

0% 20% 40% 60% 80% 100%

Has a positive impact on an
organization’s reputation

Employees benefit through
increased skills

Employees value the chance to
develop through volunteerism

Employees feel more positively
about organization

Extremely/very important
as part of culture

88%

65%

65%

62%

52%

Further, a strong majority of HR executives also responded
positively when asked about whether volunteering to
develop or improve skills would be valuable or
recommended for college graduates (91 percent) and
veterans (76 percent), respectively.

These and other survey findings indicate that skills-based
volunteering can enhance a job candidate’s credentials,
potentially giving them an advantage over other
applicants, and helping to increase their chances for
gainful employment.

Most HR executives believe volunteerism has
important benefits for their organization
Over the years, activities by organizations characterized
under the heading of “doing good” have achieved greater
recognition that they are also “good for business.”
Accordingly, both traditional and skills-based volunteerism
is encouraged at many organizations through corporate
citizenship programs.

After reviewing survey data seeking to better understand
the value HR executives place on volunteerism within their
own organizations, it is not surprising that skills-based
volunteering is regarded by most HR executives as a
positive factor in their consideration of job candidates.
Responses indicate that most HR executives view
volunteering as a positive contributor to the internal and,
especially, external reputation of the organization, valued
by and beneficial for their employees; and approximately
half see it as an important element of their organization’s
culture.

Although less than half of college seniors and military
personnel appear to think of volunteering at a
nonprofit as a way for them to develop skills,
leadership, and marketability for a future job, survey
data supports an appreciation for the nonprofit
experience.
When asked if they have ever considered volunteering at
a nonprofit without pay in order to develop skills,
leadership, and marketability, less than half of college
seniors (46 percent) and military personnel (48 percent)
responded positively. Further a little more than one-third
of college seniors (39 percent) and military personnel
(35 percent) described themselves as being willing to
volunteer as long as it provided an opportunity to
develop skills, leadership, and marketability for a
future job.

3

However, there are a number of findings that lead toward a view that college seniors and
military personnel about to be discharged are positively inclined toward nonprofits:

• Most college seniors (57 percent) and military personnel (63 percent) describe
themselves as being willing to work at a nonprofit.

• Among the college seniors and military personnel who had worked or volunteered at a
nonprofit in the past, virtually all (about nine out of ten or more) said they enjoyed the
experience.

• The vast majority of college seniors (85 percent) and military personnel (89 percent)
who worked or volunteered at a nonprofit said they learned something that benefited
them.

• Very few college seniors (less than 10 percent) and even fewer military personnel (less
than 5 percent) described themselves as never being willing to volunteer or work at a
nonprofit.

• Nine out of ten college seniors and military personnel believe that if they did take a job
at a nonprofit that future employers would look favorably on the work experience.

Conclusion
The value of skills-based volunteering is widely acknowledged by the nonprofit recipient.
Further, the volunteer may also benefit through accelerated development reflecting
expansion of skills or increased leadership experiences that might not be likely at their
current place of work. However, the 2013 Volunteer IMPACT Survey indicates an
important additional benefit — skilled volunteering can improve a job candidate’s chances
of getting hired.

Findings from the study are particularly pertinent with our nation’s unemployment rate still
high and especially for the selected targets — college seniors and military personnel about
to transition back to civilian life. The data indicates that skills-based volunteering could
serve as a bridge to an employment destination, i.e., volunteer bridging.

Although the potential value of volunteer bridging will vary by each job candidate’s unique
situation, it makes sense that it be considered as a strategic tool early on in order to
embed the option into the job search process.

For college seniors or military personnel about to be discharged, while volunteering will
always have value, the most productive use of volunteer bridging requires securing a
volunteer opportunity where skills development and leadership experience align with the
desired future employment job description.

For nonprofits to take advantage of volunteer bridging, they must offer meaningful
skills-based volunteer opportunities that are relevant in the marketplace. Further, they
would do well to target segments — like college seniors or veterans — who have talent
but may be having trouble finding a job.

While only one tool that should be considered to increase the chances of being hired,
volunteer bridging appears to be an innovative approach that benefits all involved as well
as our society as a whole.

Learn more about Deloitte’s programs
supporting education, veterans, and pro bono

• Education: www.deloitte.com/view/en_US/
us/About/Community-Involvement/signature-
issues/index.htm

• Military: www.deloitte.com/us/WarriorGames

• Pro Bono: www.deloitte.com/view/en_US/
us/About/Community-Involvement/Pro-Bono-
Service/index.htm

4

About this survey
The Deloitte Volunteer IMPACT Research Series is a key component of Deloitte’s commitment to building the
business case for, and advancing the dialogue about, corporate skills-based volunteerism. The 2013 Deloitte
Volunteer IMPACT Survey is the ninth in the series. For a complete archive of the Deloitte Volunteer IMPACT
Research Series, visit www.deloitte.com/us.

2013 Deloitte Volunteer IMPACT Survey Methodology
Results of 2013 Volunteer IMPACT Survey are based on online interviews with 202 HR executives, 202 college
seniors, and 101 members of the U.S. armed forces who are to be discharged within the next 12 months.
Interviews were conducted by a third party survey administrator between February 1– 8, 2013. The sample
size of 505 at a 95 percent confidence level would equate to +/- 4.4 percent margin of error had this been a
random sample.

As used in this document, “Deloitte” means Deloitte LLP and its subsidiaries. Please see www.deloitte.com/us/
about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may
not be available to attest clients under the rules and regulations of public accounting.

This publication contains general information only and Deloitte is not, by means of this publication, rendering
accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication
is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or
action that may affect your business. Before making any decision or taking any action that may affect your
business, you should consult a qualified professional advisor. Deloitte shall not be responsible for any loss
sustained by any person who relies on this publication.

Copyright © 2013 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited

