Transcript of second US focus group of those who have done volunteer work.

Defining volunteer work

To start, I have some questions about volunteer work. What does that phrase mean to you?

Marie

It’s doing things like taking meals to the elderly or other people who need help. Things that you aren’t paid for.

FACILITATOR
So, then, what’s the difference between taking meals to the elderly because it’s part of your job, and you’re paid, and doing it without being paid? I mean . . .

Marie

It’s doing it without being paid because when you’re being paid, you can’t tell what your motivation is, but when you volunteer, you know you’re motivated. You know you are doing something for a personal reason. You are helping other people out of the kindness of your heart, not for something in your wallet.

Jin

I also see it as something that can be beyond helping people. So, you can volunteer because you are concerned about nature, not because you want to make sure our children have resources, but because you have a respect for the earth. So, you respect life, not just people.

Annie

Yes. I kinda see it the same way, uh, to sort of step outside of your self. You know, to kind of leave yourself behind, become as detached as you can from your own wants and needs.

Jin

That’s interesting. I actually was thinking of it as more like seeing yourself in everything, or seeing everything in you, like a universal connection where everything is sacred – other people, the land, the water, the planet – but I guess you could also think of it as a detachment, too. So, that’s interesting.
Dan

Whoa! Well, that’s all too heavy for me. I just think of volunteering as something people do, on special holidays, say, for people who are homeless and need some support. And I think most people I know sort of pitch in here and there. And it’s a practical way to help, here and now. Someone needs a meal, and you give it to them. It doesn’t matter if you feel connected to them or disconnected. You just know that helping out is the right thing to do. You do it because it’s right

FACILITATOR
Okay, great. We have a lot of different ideas around the table, which is what we want to hear, so please don’t feel as though we must come to a definition of what volunteering is, but it’s good to hear what it means to each of you.

Marie

I still think it comes down to doing things – anything – that you aren’t paid for.
FACILITATOR
Okay, great.

Experience gained

We’ll follow-up on more detail of the best and worst experiences all of you have had in a moment – but, for now, just tell us what kind of volunteering you did, and when. Then briefly tell us if it was a positive, negative, or mixed experience for you. This will just help all of us get a sense of the range of experiences at the table today.

[Note to facilitators: Try to keep participants from getting into detailed stories at this point, and instead help all participants get a brief overview of the group and the various experiences they bring.]

Jin

I did mentoring with youth at risk about eight years ago, and loved it, until it actually turned in to a job. (laughs) They actually hired me and then started giving me some really tough cases, and I was in a residential setting for a while with seriously criminal kids, and it only lasted about a year and a half. Right now I do some canvassing for some land preservation groups. Just door to door stuff every couple of months, as they need me when they’ve got a particular campaign. My roommate runs it, so. . . so that’s how I got into that.

Marie

I was in a Volunteer Fire Department in Idaho for three years while I was in college there, about 8 years ago. And I haven’t done anything really organized since then, or regular. But, you, know, like everybody else, I help out where I can.
Annie

My father asked me to do a project with him that was a collaboration between two big corporations. I can’t remember the names, but you’d recognize them. And they were building houses for people in need, and I actually didn’t really want to do it, but my dad is in construction and he taught me some stuff, and I’m pretty good around the house, so I helped him for a weekend. It was really hard work.

FACILITATOR
And when did you do that?

Annie

Just about a month ago. That’s when someone from here showed up and asked if any of us would come to this focus group, so (laughs) I said, I might as well volunteer again! (laughs). So, this, and that housing development. That’s about it. I don’t recall doing anything when I was a kid, but I think my dad might have – and my mom – she’s also pretty good with fixing things – when I was younger.

Dan

Through my church I organize a canned food drive every year. Been doin’ that for about fifteen or twenty years – as long as we’ve been there – my wife and I. We pretty much just have the same system we use every year. Same publicity and sign-up sheets for volunteers to haul the stuff to the food bank, and acknowledgement in the church newsletter for folks who helped. It’s almost like a little business how we run it – has to be well organized if it’s going to work well. Of course we don’t get paid, like you said, but we got a system.

FACILITATOR
Okay, great. So let’s move on to the next question.

Experience of highs

For those of you who had especially GOOD experiences as volunteers, please tell about them and tell us what circumstances helped to make those experiences so good [Potential probes: Agency policies/expectations? Staff? People served? Other volunteers? Your attitudes/skills? Benefits/perks for volunteers?] We’ll be asking you about the particularly BAD experiences in a moment.

Annie

Yeah – for me the construction thing was like stepping outside of myself, you know? Just putting all of my own worries behind me, and it was kinda therapeutic that way. In addition to forgetting about all of my stuff for a weekend, I was satisfied by being able to help someone else. Mostly it was because of the people I was working with, I guess. I mean, we never met the people who were going to live there. We just worked as a team to do different jobs, and we had a really good foreman, Antonio. And he made sure we were safe and they we were having fun, and none of us ever were working alone, so we could talk and get to know each other, and just work together. And we also switched around from adding trim, to screwing in fixtures, to painting, so it didn’t get boring. It felt good to me that we were doing it as a group – as a team. I was just exhausted by Sunday night, but I remember, still, how really, really happy I was, you know? Sort of at peace, and, I don’t know, thankful, I guess.

Dan

I just get a great sense of pride for my family, because they all help. My wife and my kids, and even the grandkids. Our family gets acknowledged in the church, and sometimes folks even calls it the Mason Family Food Drive, just ‘cause we’ve been doing it so long. I just like that. Makes me feel like part of the community.

FACILITATOR
Okay, anyone else? No really memorably positive experiences?

Jin

No, I mean, I’m glad I did it, but I don’t have a story to tell or anything.

Dan

Yup, I guess I don’t really, either. Nothing in particular.
FACILITATOR
Okay.

Experience of lows

Now please share the circumstances that made a volunteer experience particularly BAD for you? [Potential probes: Agency policies/expectations? Staff? People served? Other volunteers? Your attitudes/skills? Benefits/perks for volunteers?]

Dan

Huh (chuckles), I guess I don’t – none of them, either. I guess like I said, mine’s just kinda like a business, you just put in your time and are satisfied with a job well done – except, like I said, we aren’t paid for it.

Marie

I actually had a really bad experience in Idaho, which is why I left the volunteer fire department. I was not on duty, but I came upon a crash on the highway where somebody it turned out had fallen asleep at the wheel, and then when they rolled the car and got knocked out, the car caught on fire. Well, I didn’t have any of my gear with me, but because of my training I just felt so responsible to help. I called it in right away from my cell phone, but instead of waiting I ran up to the car, and I could see the fire was in the front seat from a cigarette. Can you believe it? That whole car rolled over and knocked a guy out, and yet that damn cigarette was still burning. Anyway, you know the first thing you should do is turn off the engine, but the fire inside was growing – and, man, I felt for this guy – like I wasn’t sure at that point if he was still alive, but the fire was coming along the seat towards him. Just as I reached in to turn off the engine, it flared up and came right through the window at me.

Dan

Oh, no.

Marie

Yes. I turned my head and ducked, but got a third degree burn here on the back of my neck on the right side, and I could smell hair burning. It was just a quick flare and then it subsided. I moved away at that point. It felt like about ten minutes, but apparently it was about forty seconds later that someone else came by with a fire extinguisher they had in their camper – so we got the small fire out and then the squad arrived a few minutes later, along with an ambulance, and got us to the hospital. I still have scarring back here, and my hair doesn’t grow right, but the guy in the car has scars on his face. He was lucky to make it, though. And it was weird, you know? All of that over a cigarette and falling asleep at the wheel. Anyway, I was in college at the time and was trying to figure out what to do with my life, and the fire department just kept feeling more and more uncomfortable to me, and, well, I guess I might have kept on with it if I’d stayed in Idaho, but I was kind of relieved to move here and pick up some other hobbies!! (chuckles). So, anyway, I’m fine, and not traumatized or anything by it still, but it was a horrible few minutes and the recovery was really painful. I couldn’t sleep much. But I’m fine now.
Jin

Wow. Well, I don’t have anything like that, but . .

FACILITATOR
. . . That’s okay, we all have different stories and experiences. Go ahead.

Jin

Well, so, I liked mentoring kids until the cases they gave me were way over my head. So, once they start paying you and you’re supervising them in a residential setting, you’re their mother, father, priest, counsellor, friend, teacher, everything. So, and me and the other guy didn’t have any kind of formal training, either. It was awful. We had violent offenders and sex offenders. I mean, these are no longer kids at risk, these are kids who put you at risk! (chuckles). Seriously! One kid was just a sociopath and would lie. He was stealing things from other youth and then figuring out how to blame it on other youth. He was just trying to create conflict. He was devious – and he could sense your weakness and he’d use it. I felt like I needed therapy instead of him! (chuckles) The psychiatrists wanted us to handle this stuff, so, but we weren’t qualified, you know? So, and they saw their official counsellors twice a week. It wasn’t enough. So, I quit.

FACILITATOR
Wow, that sounds hard. Do you wish you had just kept being a volunteer? Would it have been okay for you if you stayed at that level?

Jin

Maybe. I guess I have some interest in it still, but now I’m too far removed. I don’t know anything about youth culture, so, I’d have a tough time relating. But, I did like it until they just threw too much at us. Event though we were paid.
FACILITATOR
Okay. Anyone else have a memorable experience that wasn’t so good? They don’t have to be stories that are this intense – and thank you for sharing those stories with us – just anything that made for a bad volunteer experience? No? Okay.

Rewards for volunteer work

What incentives should organizations offer to people who volunteer or do service for them?

If you were volunteering your time, how would you like to be thanked?

[Is saying thank you enough? Is knowing you've made a difference enough?]

Dan

I think you should just do it to do it. You know? For your own reasons. I mean, I sure do appreciate being acknowledged, but that’s not a reason to volunteer. I guess, though, like I said, the church newsletter and being appreciated and all, it sure isn’t a bad thing. You know? I just think agencies need to provide a good opportunity for folks to volunteer and then show them some thanks.

FACILITATOR
Does that thanks need to be public, do you think?

Dan

I sure think it helps. Folks like to be recognized, you know. It’s nice to have it in a newsletter instead of just a card or something that you get in the mail.

FACILITATOR
Should it have any sort of financial perk? Like a gift certificate, or a dinner out or something? Or just a public thank you?

Dan

Well, for folks or agencies that can do that, sure. But most of ‘em needs volunteers because they’re too poor! (chuckles). So, I think just some recognition is fine.

Marie

Yes. And I also really think that it depends on the person and on the kinds of volunteering they are doing. You know? Anyway, that’s how it seems to me. Every circumstance is different.

FACILITATOR
Does that mean that it’s best to customize a different kind of benefit or reward for each different volunteer?

Dan

No. Well, Marie, you might think different, but then you got people comparing what each of them got for doing a night at a soup kitchen or something, and then you get jealousy and stuff. That’s no good. You gotta just treat everyone similar who’s doing the same thing in that one place. But, from one soup kitchen to the next I don’t think you have to do the same thing.

FACILITATOR
What do you think, Marie?

Marie

Yes. I guess that makes sense to me. I do think it just depends.

Jin

Me, too. But like I get a free subscription to the National Land Conservation Policy magazine for the canvassing that I do, and that really is great. Because see, it’s a perk for me, but it also helps keep me up to date on what’s going on, so it helps me be a better volunteer. That’s what you need to do as a reward. Make it something that even though it’s a reward, it benefits the organization’s mission.

Marie

That’s a great idea.

Annie

Yes. That’s good.

FACILITATOR
What about you, Annie? Any thoughts about how to thank volunteers?

Annie

Well, I think like in my situation it helps to have one to three really qualified, professional experts working with you.

Jin

I sure would have liked that – I’m telling you!

Annie

Yes. And that way people feel supported and encouraged and acknowledged while they’re volunteering instead of when they’re done.

FACILITATOR
Okay, great. Any other ideas? No? Okay. I’d like to thank you for your time today, and we have some gift certificates for you as a small thank you for being here. It was a pleasure meeting you.

PAGE
7

