

For release 10:00 a.m. (EST) Wednesday, February 22, 2012 USDL-12-0329

Technical information: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps
Media contact: (202) 691-5902 • PressOffice@bls.gov

VOLUNTEERING IN THE UNITED STATES — 2011

The volunteer rate rose by 0.5 percentage point to 26.8 percent for the year ending in September 2011,
the U.S. Bureau of Labor Statistics reported today. About 64.3 million people volunteered through or for
an organization at least once between September 2010 and September 2011. The increase in the
volunteer rate in 2011 followed a decline of equal size in 2010.

These data on volunteering were collected through a supplement to the September 2011 Current
Population Survey (CPS). The supplement was sponsored by the Corporation for National and
Community Service. The CPS is a monthly survey of about 60,000 households that obtains information
on employment and unemployment among the nation's civilian noninstitutional population age 16 and
over. Volunteers are defined as persons who did unpaid work (except for expenses) through or for an
organization. For more information about the volunteer supplement, see the Technical Note.

Volunteering Among Demographic Groups

The volunteer rate of women increased from 29.3 percent to 29.9 percent in the year ending in
September 2011, while the volunteer rate for men, at 23.5 percent, changed little. Women continued to
volunteer at a higher rate than did men across all age groups, educational levels, and other major
demographic characteristics. (See tables A and 1.)

By age, 35- to 44-year-olds and 45- to 54-year-olds were the most likely to volunteer (31.8 and 30.6
percent, respectively). Persons in their early twenties were the least likely to volunteer (19.4 percent).
Among the major race and ethnicity groups, whites continued to volunteer at a higher rate (28.2
percent) than did blacks (20.3 percent), Asians (20.0 percent), and Hispanics (14.9 percent). The
volunteer rate for blacks increased in 2011. For all other major race and ethnicity groups, the volunteer
rates were little different from the rates in 2010.

As in earlier years, married persons volunteered at a higher rate (32.3 percent) in 2011 than did those
who had never married (20.9 percent) and those with other marital statuses (21.5 percent). The volunteer
rate of parents with children under age 18 (33.7 percent) remained higher than the rate for persons
without children (24.1 percent).

Individuals with higher levels of educational attainment engaged in volunteer activities at higher rates
than did those with less education. Among persons age 25 and over, 42.4 percent of college graduates
volunteered, compared with 18.2 percent of high school graduates and 9.8 percent of those with less
than a high school diploma.

- 2 -

Table A. Volunteers by selected characteristics, September 2007 through September 2011

(Numbers in thousands)

 Sex

Total, both sexes .. 60,838 26.2 61,803 26.4 63,361 26.8 62,790 26.3 64,252 26.8

 Men ... 25,724 22.9 26,268 23.2 26,655 23.3 26,787 23.2 27,354 23.5

 Women .. 35,114 29.3 35,535 29.4 36,706 30.1 36,004 29.3 36,898 29.9

Age

Total, 16 years and over 60,838 26.2 61,803 26.4 63,361 26.8 62,790 26.3 64,252 26.8

 16 to 24 years ... 7,798 20.8 8,239 21.9 8,290 22.0 8,297 21.9 8,578 22.5

 25 to 34 years ... 9,019 22.6 9,154 22.8 9,511 23.5 9,140 22.3 9,691 23.3

 35 to 44 years ... 12,902 30.5 13,016 31.3 12,835 31.5 12,904 32.2 12,566 31.8

 45 to 54 years ... 13,136 30.1 13,189 29.9 13,703 30.8 13,435 30.3 13,420 30.6

 55 to 64 years ... 9,316 28.4 9,456 28.1 9,894 28.3 9,830 27.2 10,449 28.1

 65 years and over .. 8,667 23.8 8,749 23.5 9,129 23.9 9,184 23.6 9,547 24.0

Race and Hispanic or Latino ethnicity

White .. 52,586 27.9 53,078 27.9 54,078 28.3 53,556 27.8 54,432 28.2

Black or African American 5,010 18.2 5,325 19.1 5,712 20.2 5,580 19.4 5,934 20.3

Asian .. 1,887 17.7 2,022 18.7 2,060 19.0 2,207 19.6 2,304 20.0

Hispanic or Latino ethnicity 4,279 13.5 4,662 14.4 4,873 14.7 4,982 14.7 5,151 14.9

Educational attainment 1

Less than a high school diploma 2,394 9.0 2,427 9.4 2,242 8.6 2,231 8.8 2,461 9.8

High school graduates, no college 2 11,379 18.6 10,998 19.1 11,408 18.8 10,887 17.9 11,049 18.2

Some college or associate degree 15,468 30.7 15,519 30.0 15,931 30.5 15,505 29.2 15,946 29.5

Bachelor's degree and higher 3 23,799 41.8 24,620 42.2 25,490 42.8 25,870 42.3 26,218 42.4

Employment status

Civilian labor force .. 43,405 28.1 44,313 28.5 44,833 29.0 44,522 28.7 45,249 29.1

 Employed .. 41,708 28.3 42,131 28.9 41,372 29.7 40,980 29.2 41,881 29.6

 Full time 4 .. 32,714 26.9 33,344 27.8 32,085 28.7 31,625 28.2 32,517 28.7

 Part time 5 .. 8,994 35.4 8,788 34.2 9,287 33.7 9,355 33.2 9,363 33.3

 Unemployed.. 1,697 23.2 2,181 22.3 3,462 22.9 3,542 23.8 3,368 23.8

Not in the labor force... 17,433 22.3 17,491 22.2 18,528 22.6 18,268 22.0 19,003 22.5

 1 Data refer to persons 25 years and over.

 2 Includes persons w ith a high school diploma or equivalent.

 3 Includes persons w ith bachelor's, master's, professional, and doctoral degrees.

 4 Usually w ork 35 hours or more a w eek at all jobs.

 5 Usually w ork less than 35 hours a w eek at all jobs.

 NOTE: Data on volunteers relate to persons w ho performed unpaid volunteer activities for an organization at any point in the year ending in September.

Estimates for the above race groups (w hite, black or African American, and Asian) do not sum to totals because data are not presented for all races.

Persons w hose ethnicity is identif ied as Hispanic or Latino may be of any race. Updated population controls are introduced annually w ith the release of

January data. See the Technical Note for further information.

September 2011

Number
Percent o f
population

Number
Percent o f
population

Characteristic

September 2007

Number
Percent o f
population

September 2010

Number
Percent of
population

September 2008

Number
Percent o f
population

September 2009

- 3 -

Volunteers by Employment Status

Among employed persons, 29.6 percent volunteered during the year ending in September 2011. By
comparison, 23.8 percent of unemployed persons and 22.5 percent of those not in the labor force
volunteered. Among the employed, part-time workers were more likely than full-time workers to have
participated in volunteer activities—33.3 percent compared with 28.7 percent. (See table 1.)

Total Annual Hours Spent Volunteering

Volunteers of both sexes spent a median of 51 hours on volunteer activities during the period from
September 2010 to September 2011. Median annual hours spent on volunteer activities ranged from a
high of 96 hours for volunteers age 65 and over to a low of 32 hours for those 25 to 34 years old. (See
table 2.)

Number and Type of Organizations

Most volunteers were involved with either one or two organizations—69.6 and 19.4 percent,
respectively. Individuals with higher educational attainment were more likely to volunteer for multiple
organizations than were those with less education. (See table 3.)

In 2011, the main organization—the organization for which the volunteer worked the most hours
during the year—was most frequently religious (33.2 percent of all volunteers), followed by educational
or youth service related (25.7 percent). Another 14.3 percent of volunteers performed activities mainly
for social or community service organizations. (See table 4.)

Older volunteers were more likely to volunteer for religious organizations than were their younger
counterparts. For example, 44.9 percent of volunteers age 65 and over did their service mainly through
or for a religious organization, compared with 26.5 percent of volunteers age 16 to 24.

The type of main organization for which individuals volunteered also varied by educational attainment.
Volunteering mainly for religious organizations decreased as educational attainment increased. Among
volunteers with less than a high school diploma, 47.8 percent volunteered mainly for religious
organizations, compared with 31.3 percent of those with a bachelor's degree and higher. Volunteering
primarily for educational or youth service organizations increased with educational attainment. Of
volunteers with less than a high school diploma, 22.7 percent volunteered mainly for this type of
organization, compared with 26.7 percent of those with a bachelor's degree and higher.

Among volunteers with children under 18 years old, 45.9 percent of mothers and 37.3 percent of fathers
volunteered mainly for an educational or youth service organization, such as a school or scouting group.
Volunteers without children under 18 were more likely than parents to volunteer for other types of
organizations, such as social or community service organizations and hospitals or other health
organizations.

Main Volunteer Activity for Main Organization

Fundraising (11.0 percent) and collecting, preparing, distributing, or serving food (10.6 percent) were
the activities volunteers performed most frequently for their main organization. Men and women tended
to engage in different main activities. Men who volunteered were most likely to engage in general labor
(13.3 percent); coach, referee, or supervise sports teams (10.1 percent); or fundraise (8.9 percent).

- 4 -

Female volunteers were most likely to fundraise (12.6 percent); collect, prepare, distribute, or serve food
(12.5 percent); or tutor or teach (10.7 percent). (See table 5.)

Educational attainment influenced the types of activities volunteers performed. College graduates were
more likely than those with less education to tutor or teach or to provide professional or management
assistance. They were least likely to collect, make, or distribute clothing, crafts, or goods other than
food. Volunteers with less than a high school diploma were more likely to collect, prepare, and
distribute food than those with higher levels of education.

Parents were considerably more likely than those without children to engage in volunteer activities that
are related to children—including coaching, refereeing, or supervising sports teams; and mentoring
youth.

How Volunteers Became Involved with Main Organization

Among volunteers, 41.9 percent became involved with their main organization after being asked to
volunteer, most often by someone in the organization. About the same proportion (41.6 percent) became
involved on their own initiative—that is, they approached the organization. (See table 6.)

Technical Note

The data in this release were collected through a
supplement to the September 2011 Current Population
Survey (CPS). The CPS—a monthly survey of about
60,000 eligible households conducted by the U.S. Census
Bureau for the Bureau of Labor Statistics—focuses on
obtaining information on employment and unemployment
among the nation's civilian noninstitutional population age
16 and over. The purpose of this supplement to the CPS
was to obtain information on the incidence of volunteering
and the characteristics of volunteers in the United States.

Information in this release will be made available to
sensory-impaired individuals upon request. Voice phone:
(202) 691-5200; Federal Relay Service: (800) 877-8339.

Reliability of the estimates

Statistics based on the CPS are subject to both
sampling and nonsampling error. When a sample, rather
than the entire population, is surveyed, there is a chance
that the sample estimates may differ from the "true"
population values they represent. The exact difference, or
sampling error, varies depending on the particular sample
selected, and this variability is measured by the standard
error of the estimate. There is about a 90-percent chance,
or level of confidence, that an estimate based on a sample
will differ by no more than 1.6 standard errors from the
"true" population value because of sampling error. BLS
analyses are generally conducted at the 90-percent level of
confidence.

The CPS data also are affected by nonsampling error.
Nonsampling error can occur for many reasons, including
the failure to sample a segment of the population, inability
to obtain information for all respondents in the sample,
inability or unwillingness of respondents to provide correct
information, and errors made in the collection or processing
of the data.

A full discussion of the reliability of data from
the CPS and for information on estimating standard
errors is available on the BLS Web site at
www.bls.gov/cps/documentation.htm#reliability.

The Census Bureau introduces adjustments to
the population controls for the CPS as part of its
annual update of population estimates. For this reason,
the data for 2011 presented in this release are not strictly
comparable with data for 2010 and earlier years.
Additional information is available on the internet at
www.bls.gov/cps/documentation.htm#pop.

Volunteer questions and concepts

In the September 2011 supplement, questions on vol-
unteer activities were asked of all households. Efforts were
made to have household members answer the volunteer
questions for themselves. (Generally, one member of the
household answers all the questions in the CPS on behalf of
the entire household.) Self-response was considered
important for the volunteer supplement because research
indicated that self-respondents could more easily answer
questions on the characteristics of the volunteer activity.
About 69 percent of the responses were self-reports.

The survey was introduced as follows: "This month,
we are interested in volunteer activities, that is, activities
for which people are not paid, except perhaps expenses.
We only want you to include volunteer activities that you
did through or for an organization, even if you only did
them once in a while."

Following this introduction, respondents were asked
the first supplement question: "Since September 1st of last
year, have you done any volunteer activities through or for
an organization?"

If respondents did not answer "yes" to the first
question, they were asked the following question: "Some-
times people don't think of activities they do infrequently or
activities they do for children's schools or youth organi-
zations as volunteer activities. Since September 1st of last
year, have you done any of these types of volunteer
activities?"

Respondents were considered volunteers if they
answered "yes" to either of these questions. This is the same
method of identifying volunteers as was used in each of the
nine prior supplements.

Respondents classified as volunteers were asked
further questions about the number and type of organi-
zations for which they volunteered, total hours spent
volunteering, how they became involved with the main
organization for which they volunteered, the type of
activities they performed for the main organization, and
what their main activity was.

The reference period for the questions on volunteering
was about 1 year, from September 1, 2010, through the sur-
vey week in September 2011. The reference period for
other characteristics—such as labor force status, educa-
tional attainment, and marital status—refer to the survey

reference week in September 2011. It is possible that these
characteristics were different at the time volunteer activities
were performed.

One new question was added to the 2008 survey to

determine whether or not respondents had donated money,
assets, or property with a combined value of more than $25
to charitable or religious organizations in the past 12
months. Two questions asked in the 2007 supplement were
removed in 2008. These questions asked how often
respondents who had attended public meetings or who had
worked with others in their neighborhood to fix a problem
did so.

Definitions

Volunteers are persons who performed unpaid
volunteer activities at any point from September 1, 2010,
through the survey period in September 2011. The count of
volunteers only includes persons who volunteered through
or for an organization; the figures do not include persons
who volunteered in a more informal manner. For example,
a woman who taught acting to children through a local
theater would be considered a volunteer. However, a
woman who, on her own, organized softball games for the
children in her neighborhood would not be counted as a
volunteer for the purpose of this survey.

Organizations are associations, societies, or groups of
people who share a common interest. Examples include
churches, youth groups, and civic organizations. For the
purpose of this study, organizations are grouped into eight
major categories, including religious, youth, and social or
community service organizations.

In the 2005 survey, one organization category, immi-
grant/refugee assistance, was added to the questionnaire as
a possible response. Responses that were collected in this
category may have been distributed over at least six of the

major organization categories in previous years. For this
reason, the addition of the new response category created a
break in the comparability of organizations between 2005
and prior years. Because few people reported volunteering
for immigrant/refugee assistance organizations and because
the group was not a definite subset of any of the major
organization categories, those persons who did report that
they volunteered for immigrant/refugee assistance organiza-
tions were placed in the "other" group.

The main organization is the organization for which
the volunteer worked the most hours during the year. If a
respondent volunteered for only one organization, it was
considered the main organization, even if exact hours were
not obtained.

In order to identify the type of main organization,
respondents provided information about the organization
and, for those who volunteered for more than one organi-
zation, annual hours worked for each. Some respondents
did not provide the information necessary to determine the
main organization. For these respondents, the follow-up
questions on activities and how they became involved with
the main organization asked them to report on the organi-
zation for which they think they spent the most time
volunteering.

Activities are the specific tasks the volunteer did for an
organization. Examples include tutoring, fundraising, and
serving food. The activity categories were modified in
2005, thus creating a break in the comparability of activities
between 2005 and prior years.

In 2006, a new question was added that asked
respondents on which of the activities they mentioned they
spent the most time. Previously, respondents reported all of
the activities they did for their main organization. The new
question identified which of them was the main activity for
the main organization.

Table 1. Volunteers by selected characteristics, September 2011

(Numbers in thousands)

Characteristics in September 2011

Total, both sexes Men Women

Civilian
noninsti-
tutional

population

Volunteers Civilian
noninsti-
tutional

population

Volunteers Civilian
noninsti-
tutional

population

Volunteers

Number Percent of
population Number Percent of

population Number Percent of
population

Age

Total, 16 years and over 239,972 64,252 26.8 116,532 27,354 23.5 123,441 36,898 29.9
 16 to 24 years ... 38,203 8,578 22.5 19,478 3,799 19.5 18,726 4,779 25.5
 16 to 19 years 16,802 4,436 26.4 8,598 2,041 23.7 8,203 2,395 29.2
 20 to 24 years 21,402 4,142 19.4 10,879 1,758 16.2 10,522 2,385 22.7
 25 years and over 201,769 55,674 27.6 97,054 23,555 24.3 104,715 32,119 30.7
 25 to 34 years 41,508 9,691 23.3 20,769 4,023 19.4 20,739 5,668 27.3
 35 to 44 years 39,458 12,566 31.8 19,410 5,332 27.5 20,048 7,234 36.1
 45 to 54 years 43,859 13,420 30.6 21,501 5,760 26.8 22,358 7,660 34.3
 55 to 64 years 37,201 10,449 28.1 17,888 4,491 25.1 19,313 5,958 30.9
 65 years and over 39,743 9,547 24.0 17,486 3,949 22.6 22,257 5,598 25.2

Race and Hispanic or Latino ethnicity

White .. 193,281 54,432 28.2 94,935 23,292 24.5 98,346 31,140 31.7
Black or African American 29,179 5,934 20.3 13,196 2,374 18.0 15,983 3,560 22.3
Asian ... 11,494 2,304 20.0 5,429 1,007 18.6 6,065 1,296 21.4
Hispanic or Latino ethnicity 34,613 5,151 14.9 17,858 2,221 12.4 16,755 2,930 17.5

Educational attainment 1

Less than a high school diploma 25,188 2,461 9.8 12,584 1,038 8.2 12,604 1,423 11.3
High school graduates, no college 2 60,682 11,049 18.2 29,587 4,726 16.0 31,096 6,322 20.3
Some college or associate degree 54,026 15,946 29.5 24,986 6,259 25.0 29,040 9,687 33.4
Bachelor’s degree and higher 3 61,873 26,218 42.4 29,898 11,531 38.6 31,976 14,687 45.9

Marital status

Single, never married 70,650 14,744 20.9 37,488 6,642 17.7 33,163 8,102 24.4
Married, spouse present 121,798 39,289 32.3 61,958 17,732 28.6 59,840 21,557 36.0
Other marital status 4 47,524 10,219 21.5 17,086 2,980 17.4 30,438 7,240 23.8

Presence of own children
under 18 years 5

Without own children under 18 172,501 41,535 24.1 86,497 18,113 20.9 86,004 23,422 27.2
With own children under 18 67,472 22,716 33.7 30,035 9,241 30.8 37,437 13,476 36.0

Employment status

Civilian labor force 155,679 45,249 29.1 82,954 21,234 25.6 72,724 24,015 33.0
 Employed .. 141,525 41,881 29.6 75,477 19,857 26.3 66,048 22,024 33.3
 Full time 6 ... 113,410 32,517 28.7 65,219 17,144 26.3 48,191 15,374 31.9
 Part time 7 ... 28,115 9,363 33.3 10,259 2,713 26.4 17,857 6,650 37.2
 Unemployed ... 14,153 3,368 23.8 7,477 1,377 18.4 6,676 1,991 29.8
Not in the labor force 84,294 19,003 22.5 33,577 6,120 18.2 50,717 12,883 25.4

1 Data refer to persons 25 years and over.
2 Includes persons with a high school diploma or equivalent.
3 Includes persons with bachelor’s, professional, and doctoral degrees.
4 Includes divorced, separated, and widowed persons.
5 Own children include sons, daughters, stepchildren, and adopted children.

Not included are nieces, nephews, grandchildren, and other related and unrelated
children.

6 Usually work 35 hours or more a week at all jobs.

7 Usually work less than 35 hours a week at all jobs.
 NOTE: Data on volunteers relate to persons who performed unpaid volunteer
activities for an organization at any point from September 1, 2010, through the
survey period in September 2011. Estimates for the above race groups (white,
black or African American, and Asian) do not sum to totals because data are not
presented for all races. Persons whose ethnicity is identified as Hispanic or
Latino may be of any race.

Table 2. Volunteers by annual hours of volunteer activities and selected characteristics, September 2011

Characteristics in September 2011
Total

volunteers
(thousands)

Percent distribution of total annual hours spent volunteering at all
organizations

Median
annual
hours 1Total 1 to 14

hour(s)
15 to 49
hours

50 to 99
hours

100 to
499 hours

500 hours
and over

Not
reporting
annual
hours

Sex

Total, both sexes 64,252 100.0 21.4 24.8 15.0 27.7 5.7 5.3 51
 Men .. 27,354 100.0 20.7 24.9 15.1 28.1 5.8 5.4 52
 Women .. 36,898 100.0 22.0 24.7 14.9 27.5 5.6 5.3 50

Age

Total, 16 years and over 64,252 100.0 21.4 24.8 15.0 27.7 5.7 5.3 51
 16 to 24 years ... 8,578 100.0 24.2 28.0 14.8 21.1 4.3 7.5 38
 16 to 19 years 4,436 100.0 22.3 30.8 17.1 20.6 3.0 6.2 39
 20 to 24 years 4,142 100.0 26.3 25.0 12.3 21.7 5.8 8.9 36
 25 years and over 55,674 100.0 21.0 24.3 15.1 28.7 5.9 5.0 52
 25 to 34 years 9,691 100.0 29.8 25.9 13.8 22.0 3.6 4.9 32
 35 to 44 years 12,566 100.0 23.6 25.7 15.1 27.1 4.6 3.8 48
 45 to 54 years 13,420 100.0 19.3 25.5 16.2 28.8 5.5 4.7 52
 55 to 64 years 10,449 100.0 18.8 24.2 15.4 29.0 6.9 5.7 53
 65 years and over 9,547 100.0 13.5 19.3 14.3 37.4 9.5 6.1 96

Race and Hispanic or Latino ethnicity

White .. 54,432 100.0 21.4 25.0 15.1 27.8 5.7 5.0 51
Black or African American 5,934 100.0 21.0 22.0 13.8 28.4 6.5 8.3 52
Asian ... 2,304 100.0 23.0 26.1 15.9 25.7 4.3 5.0 48
Hispanic or Latino ethnicity 5,151 100.0 26.1 24.7 13.6 24.6 5.8 5.3 40

Educational attainment 2

Less than a high school diploma 2,461 100.0 26.3 22.1 12.0 24.9 7.0 7.7 45
High school graduates, no college 3 11,049 100.0 22.5 24.3 13.6 27.7 6.2 5.8 50
Some college or associate degree 15,946 100.0 22.3 24.1 14.7 28.1 6.2 4.6 52
Bachelor’s degree and higher 4 26,218 100.0 19.1 24.6 16.2 29.9 5.5 4.6 56

Marital status

Single, never married 14,744 100.0 25.2 27.2 14.6 21.3 4.5 7.2 38
Married, spouse present 39,289 100.0 20.1 24.1 15.5 29.8 5.9 4.5 52
Other marital status 5 10,219 100.0 21.0 23.9 13.9 29.0 6.7 5.6 52

Presence of own children
 under 18 years 6

Men:
 No own children under 18 years old 18,113 100.0 20.1 25.3 14.8 27.1 6.5 6.2 52
 With own children under 18 years old 9,241 100.0 21.9 24.1 15.8 29.9 4.5 3.8 52
Women:
 No own children under 18 years old 23,422 100.0 20.6 23.8 14.9 28.4 6.4 5.9 52
 With own children under 18 years old 13,476 100.0 24.4 26.4 15.0 25.9 4.2 4.1 44

Employment status

Civilian labor force 45,249 100.0 23.0 26.0 15.3 25.9 4.8 5.0 48
 Employed .. 41,881 100.0 22.9 26.1 15.3 26.1 4.6 4.9 48
 Full time 7 ... 32,517 100.0 23.6 26.4 15.4 25.3 4.4 4.9 45
 Part time 8 ... 9,363 100.0 20.7 24.9 15.2 28.7 5.4 5.0 52
 Unemployed ... 3,368 100.0 23.5 25.7 14.1 23.6 7.2 6.0 45
Not in the labor force 19,003 100.0 17.8 21.8 14.5 32.2 7.8 6.0 66

1 For those reporting annual hours.
2 Data refer to persons 25 years and over.
3 Includes persons with a high school diploma or equivalent.
4 Includes persons with bachelor’s, professional, and doctoral degrees.
5 Includes divorced, separated, and widowed persons.
6 Own children include sons, daughters, stepchildren, and adopted children.

Not included are nieces, nephews, grandchildren, and other related and
unrelated children.

7 Usually work 35 hours or more a week at all jobs.
8 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer
activities for an organization at any point from September 1, 2010, through the
survey period in September 2011. Estimates for the above race groups (white,
black or African American, and Asian) do not sum to totals because data are not
presented for all races. Persons whose ethnicity is identified as Hispanic or
Latino may be of any race.

Table 3. Volunteers by number of organizations for which volunteer activities were performed and selected
characteristics, September 2011

Characteristics in September 2011
Total

volunteers
(thousands)

Percent distribution of the number of organizations for which
volunteer activities were performed

Total One Two Three Four
Five
or

more

Not reporting
number of

organizations

Sex

Total, both sexes .. 64,252 100.0 69.6 19.4 7.0 2.2 1.4 0.4
 Men ... 27,354 100.0 71.0 18.7 6.8 1.9 1.3 .3
 Women .. 36,898 100.0 68.5 19.9 7.2 2.5 1.5 .4

Age

Total, 16 years and over .. 64,252 100.0 69.6 19.4 7.0 2.2 1.4 .4
 16 to 24 years .. 8,578 100.0 75.1 16.5 5.2 1.5 .9 .7
 16 to 19 years ... 4,436 100.0 71.2 19.1 6.4 2.0 .9 .5
 20 to 24 years ... 4,142 100.0 79.3 13.7 4.0 1.1 .9 1.0
 25 years and over .. 55,674 100.0 68.7 19.8 7.3 2.4 1.5 .3
 25 to 34 years ... 9,691 100.0 75.2 16.7 5.9 1.3 .6 .3
 35 to 44 years ... 12,566 100.0 68.5 20.5 7.3 2.5 1.1 .2
 45 to 54 years ... 13,420 100.0 66.6 20.5 8.2 2.5 2.0 .3
 55 to 64 years ... 10,449 100.0 67.4 20.6 7.1 2.8 1.8 .3
 65 years and over ... 9,547 100.0 67.0 20.5 7.6 2.6 1.8 .5

Race and Hispanic or Latino ethnicity

White .. 54,432 100.0 68.1 20.1 7.5 2.4 1.5 .3
Black or African American .. 5,934 100.0 78.6 14.6 4.2 1.1 1.0 .4
Asian .. 2,304 100.0 80.5 13.8 4.2 1.2 .1 .2
Hispanic or Latino ethnicity .. 5,151 100.0 81.7 12.8 3.8 .9 .6 .2

Educational attainment 1

Less than a high school diploma .. 2,461 100.0 88.2 8.4 2.3 .3 .5 .3
High school graduates, no college 2 .. 11,049 100.0 79.1 14.6 4.5 .9 .6 .3
Some college or associate degree .. 15,946 100.0 70.8 20.1 5.8 1.9 1.1 .4
Bachelor’s degree and higher 3 ... 26,218 100.0 61.2 23.0 9.9 3.4 2.2 .2

Marital status

Single, never married ... 14,744 100.0 73.7 17.3 5.7 1.8 .9 .6
Married, spouse present .. 39,289 100.0 67.8 20.4 7.6 2.4 1.5 .3
Other marital status 4 ... 10,219 100.0 70.6 18.5 6.5 2.3 1.9 .3

Presence of own children under 18 years 5

Men:
 No own children under 18 years old .. 18,113 100.0 71.6 18.2 6.3 1.9 1.6 .4
 With own children under 18 years old .. 9,241 100.0 69.8 19.6 7.8 1.9 .7 .2
Women:
 No own children under 18 years old .. 23,422 100.0 69.3 19.5 7.1 2.3 1.3 .4
 With own children under 18 years old .. 13,476 100.0 67.2 20.8 7.3 2.8 1.8 .3

Employment status

Civilian labor force ... 45,249 100.0 69.4 19.5 7.2 2.1 1.4 .3
 Employed ... 41,881 100.0 69.2 19.6 7.3 2.2 1.5 .3
 Full time 6 ... 32,517 100.0 69.5 19.3 7.3 2.1 1.4 .3
 Part time 7 .. 9,363 100.0 67.8 20.4 7.3 2.6 1.7 .3
 Unemployed ... 3,368 100.0 71.9 19.3 5.7 1.5 1.2 .4
Not in the labor force .. 19,003 100.0 70.1 19.1 6.6 2.5 1.3 .4

1 Data refer to persons 25 years and over.
2 Includes persons with a high school diploma or equivalent.
3 Includes persons with bachelor’s, professional, and doctoral degrees.
4 Includes divorced, separated, and widowed persons.
5 Own children include sons, daughters, stepchildren, and adopted children.

Not included are nieces, nephews, grandchildren, and other related and
unrelated children.

6 Usually work 35 hours or more a week at all jobs.

7 Usually work less than 35 hours a week at all jobs.
 NOTE: Data on volunteers relate to persons who performed unpaid volunteer
activities for an organization at any point from September 1, 2010, through the
survey period in September 2011. Estimates for the above race groups (white,
black or African American, and Asian) do not sum to totals because data are not
presented for all races. Persons whose ethnicity is identified as Hispanic or
Latino may be of any race. Dash represents or rounds to zero.

Table 4. Volunteers by type of main organization for which volunteer activities were performed and selected
characteristics, September 2011

Characteristics in September 2011
Total

volunteers
(thousands)

Percent distribution of volunteers by type of main organization 1

Total
Civic, political,
professional,

or international

Educa-
tional or
youth

service

Environ-
mental or

animal
care

Hospital
or other
health

Public
safety Religious

Social or
community

service

Sport,
hobby,
cultural,
or arts

Other Not deter-
mined

Sex

Total, both sexes 64,252 100.0 5.4 25.7 2.3 7.7 1.3 33.2 14.3 3.8 3.9 2.4

 Men ... 27,354 100.0 7.0 23.9 2.1 5.7 2.4 32.8 14.9 4.9 3.9 2.5

 Women ... 36,898 100.0 4.3 27.0 2.4 9.2 .5 33.5 13.8 3.1 3.9 2.3

Age

Total, 16 years and over 64,252 100.0 5.4 25.7 2.3 7.7 1.3 33.2 14.3 3.8 3.9 2.4

 16 to 24 years 8,578 100.0 4.0 29.4 2.9 8.1 1.5 26.5 15.1 4.1 3.8 4.5

 16 to 19 years 4,436 100.0 3.6 34.6 2.4 6.5 .7 29.0 13.4 3.8 2.9 3.1

 20 to 24 years 4,142 100.0 4.5 23.8 3.5 9.9 2.4 23.8 17.0 4.4 4.9 5.9

 25 years and over 55,674 100.0 5.6 25.1 2.2 7.6 1.3 34.2 14.2 3.8 3.9 2.1

 25 to 34 years 9,691 100.0 4.6 30.8 2.3 9.3 1.7 27.7 14.2 3.1 4.0 2.2

 35 to 44 years 12,566 100.0 4.5 39.4 1.8 5.7 1.1 28.3 11.3 3.4 3.1 1.4

 45 to 54 years 13,420 100.0 5.4 27.5 2.2 7.1 1.2 34.1 12.6 3.8 4.0 2.1

 55 to 64 years 10,449 100.0 7.0 14.8 3.0 8.6 1.7 37.6 16.0 4.3 4.4 2.6

 65 years and over 9,547 100.0 7.1 8.2 1.7 8.1 .8 44.9 18.3 4.5 4.2 2.2

Race and Hispanic or Latino ethnicity

White ... 54,432 100.0 5.7 25.7 2.6 8.0 1.4 31.9 14.4 4.1 4.1 2.2

Black or African American 5,934 100.0 3.2 23.9 .2 6.4 .8 44.5 13.1 1.5 3.1 3.4

Asian ... 2,304 100.0 5.5 29.0 .5 6.5 .2 35.5 14.7 3.9 1.8 2.1

Hispanic or Latino ethnicity 5,151 100.0 3.8 36.6 1.2 6.0 .5 32.9 10.4 2.7 3.3 2.5

Educational attainment 2

Less than a high school diploma 2,461 100.0 4.9 22.7 1.5 4.4 1.5 47.8 10.7 1.4 3.1 2.2

High school graduates, no college 3 11,049 100.0 5.0 22.3 1.4 7.1 2.2 39.0 14.4 3.4 3.6 1.8

Some college or associate degree 15,946 100.0 5.6 24.7 2.4 7.5 1.6 33.5 15.0 3.5 4.1 2.0

Bachelor’s degree and higher 4 26,218 100.0 6.0 26.7 2.5 8.2 .7 31.3 13.9 4.4 4.0 2.2

Marital status

Single, never married 14,744 100.0 5.3 26.7 3.1 9.1 1.5 24.4 17.2 4.2 4.5 3.9

Married, spouse present 39,289 100.0 5.4 26.7 1.8 6.7 1.2 36.9 12.3 3.7 3.5 1.8

Other marital status 5 10,219 100.0 5.9 20.3 3.0 9.4 1.3 31.3 18.0 3.9 4.6 2.3

Presence of own children

 under 18 years 6

Men:

 No own children under 18 years old 18,113 100.0 7.9 17.0 2.7 6.6 2.8 32.7 17.7 4.9 4.6 3.0

 With own children under 18 years old 9,241 100.0 5.2 37.3 1.0 3.9 1.5 32.8 9.4 4.8 2.5 1.7
Women:

 No own children under 18 years old 23,422 100.0 5.2 16.1 3.2 11.3 .6 36.2 16.6 3.7 4.5 2.6

 With own children under 18 years old 13,476 100.0 2.8 45.9 1.1 5.5 .3 28.8 9.0 1.9 3.0 1.7

Employment status

Civilian labor force 45,249 100.0 5.7 27.1 2.4 7.7 1.5 31.7 13.7 4.0 3.9 2.3

 Employed ... 41,881 100.0 5.7 26.6 2.3 7.8 1.5 32.3 13.6 4.0 3.9 2.3

 Full time 7 32,517 100.0 6.0 26.5 2.3 8.0 1.7 31.5 13.9 4.0 3.8 2.3

 Part time 8 9,363 100.0 4.5 26.9 2.5 7.0 1.0 34.7 12.9 4.1 4.1 2.3

 Unemployed 3,368 100.0 5.3 33.4 2.9 7.4 1.1 25.4 14.2 3.5 4.1 2.6

Not in the labor force 19,003 100.0 4.9 22.2 2.1 7.6 .9 36.6 15.8 3.5 4.0 2.5

1 Main organization is defined as the organization for which the volunteer worked the
most hours during the year. See the Technical Note for more details.

2 Data refer to persons 25 years and over.
3 Includes persons with a high school diploma or equivalent.
4 Includes persons with bachelor’s, professional, and doctoral degrees.
5 Includes divorced, separated, and widowed persons.
6 Own children include sons, daughters, stepchildren, and adopted children. Not

included are nieces, nephews, grandchildren, and other related and unrelated children.

7 Usually work 35 hours or more a week at all jobs.
8 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for
an organization at any point from September 1, 2010, through the survey period in September
2011. Estimates for the above race groups (white, black or African American, and Asian) do
not sum to totals because data are not presented for all races. Persons whose ethnicity is
identified as Hispanic or Latino may be of any race.

Table 5. Main volunteer activity for main organization for which activities were performed and selected characteristics,
September 2011

Characteristics in September 2011
Total

volunteers
(thousands)

Percent distribution of main volunteer activity for main organization 1

Coach,
referee,

or
super-
vise

sports
teams

Tutor
or

teach

Mentor
youth

Be an
usher,

greeter,
or

minister

Collect,
pre-
pare,
distri-

bute, or
serve
food

Collect,
make, or
distribute
clothing,
crafts, or

goods
other

than food

Fundra-
ise or
sell

items to
raise

money

Provide
counsel-

ing,
medical
care,fire/
EMS, or

protective
services

Provide
general
office

services

Provide
profes-

sional or
manage-

ment
assist-
ance,

including
serving

on a
board or
commit-

tee

Engage
in music,
perform-
ance, or

other
artistic

activities

Engage
in general

labor;
supply

transpor-
tation to
people

Other

Equal
time

among
all

Sex

Total, both sexes 64,252 5.6 9.2 6.5 4.2 10.6 3.7 11.0 3.1 4.6 7.3 3.9 9.3 13.4 7.4

 Men .. 27,354 10.1 7.2 6.6 5.4 8.0 2.2 8.9 3.6 2.8 8.7 4.0 13.3 12.7 6.7

 Women 36,898 2.3 10.7 6.5 3.4 12.5 4.7 12.6 2.8 6.0 6.3 3.9 6.3 14.0 8.0

Age

Total, 16 years and over 64,252 5.6 9.2 6.5 4.2 10.6 3.7 11.0 3.1 4.6 7.3 3.9 9.3 13.4 7.4

 16 to 24 years 8,578 6.6 10.4 9.3 1.7 8.5 3.4 9.5 2.9 3.5 1.5 5.2 13.0 16.8 7.8

 16 to 19 years 4,436 6.8 10.2 9.4 2.2 9.1 3.8 9.5 1.3 2.3 1.5 5.5 14.6 15.6 8.2

 20 to 24 years 4,142 6.3 10.6 9.1 1.2 7.9 2.9 9.5 4.5 4.9 1.5 4.9 11.3 18.2 7.4

 25 years and over 55,674 5.5 9.0 6.1 4.6 10.9 3.7 11.2 3.2 4.8 8.2 3.7 8.7 12.9 7.4

 25 to 34 years 9,691 6.5 10.6 8.8 3.2 9.2 3.8 11.5 4.3 4.0 5.1 3.7 9.3 13.9 6.4

 35 to 44 years 12,566 9.9 10.6 7.9 3.1 9.4 3.0 12.8 2.6 4.0 6.4 3.1 8.8 10.8 7.6

 45 to 54 years 13,420 6.2 8.9 6.5 4.6 10.0 2.8 12.4 3.0 4.7 9.0 3.5 8.3 12.4 7.6

 55 to 64 years 10,449 2.8 8.5 4.5 5.7 11.6 3.5 10.4 3.6 5.1 11.1 4.4 8.8 12.9 7.1

 65 years and over 9,547 .6 6.2 2.1 7.0 15.0 6.2 8.1 2.5 6.6 9.7 4.3 8.2 15.6 8.1

Race and Hispanic or Latino ethnicity

White ... 54,432 5.7 8.9 6.4 3.9 10.4 3.7 11.6 3.1 4.5 7.8 3.8 9.4 13.5 7.3

Black or African American 5,934 5.6 10.0 8.6 7.0 12.4 3.6 7.7 3.2 4.7 3.2 5.2 7.5 12.6 8.6

Asian ... 2,304 2.6 12.9 5.0 4.8 10.3 3.7 7.0 3.5 6.1 6.2 4.1 9.2 14.7 9.9

Hispanic or Latino ethnicity 5,151 8.2 10.9 6.6 4.1 10.6 4.2 10.5 2.2 4.6 2.8 3.5 9.5 15.0 7.4

Educational attainment 2

Less than a high school diploma 2,461 2.9 4.8 3.0 7.8 18.0 5.6 8.6 1.3 4.4 1.3 2.7 15.5 16.9 7.2

High school graduates, no college 3 11,049 5.7 6.6 4.8 5.5 15.7 4.6 11.6 3.1 4.6 3.6 3.1 10.9 12.7 7.4

Some college or associate degree 15,946 5.2 8.4 6.0 4.2 11.4 3.9 12.1 3.3 5.2 6.1 3.9 9.6 13.4 7.3

Bachelor’s degree and higher 4 26,218 5.8 10.8 7.0 4.3 7.9 3.1 10.8 3.3 4.7 12.1 4.0 6.5 12.3 7.4

Marital status

Single, never married 14,744 5.2 9.0 7.8 2.8 9.6 3.7 10.0 3.0 3.8 4.1 4.7 12.1 17.0 7.1

Married, spouse present 39,289 6.2 9.7 6.5 4.7 9.9 3.4 11.6 3.0 4.7 8.8 3.7 8.2 11.9 7.5

Other marital status 5 10,219 3.8 7.5 4.6 4.6 14.4 4.6 10.2 3.7 5.6 6.3 3.7 9.1 14.2 7.7

Presence of own children

 under 18 years 6

Men:

 No own children under 18 years old 18,113 5.2 7.1 5.5 5.7 9.0 2.6 8.7 4.0 3.1 9.4 4.5 14.0 14.3 6.9

 With own children under 18 years old .. 9,241 19.8 7.4 8.6 4.6 6.0 1.5 9.2 2.8 2.1 7.3 2.9 11.8 9.7 6.1
Women:

 No own children under 18 years old 23,422 1.6 8.8 5.6 4.2 13.1 5.3 11.4 3.2 6.2 6.6 4.5 6.6 15.0 8.0

 With own children under 18 years old .. 13,476 3.4 14.1 8.0 2.2 11.5 3.8 14.7 2.1 5.6 5.8 2.9 5.7 12.2 8.1

Employment status

Civilian labor force 45,249 7.0 9.2 7.2 4.0 9.6 3.0 11.8 3.4 3.9 7.9 3.9 9.5 12.4 7.2

 Employed 41,881 7.1 9.2 7.2 4.1 9.3 3.0 11.9 3.5 3.8 8.3 4.0 9.2 12.1 7.1

 Full time 7 32,517 8.1 8.7 7.5 4.2 9.1 2.7 12.1 3.8 3.3 8.8 3.7 9.4 11.7 6.8

 Part time 8 9,363 3.9 10.9 6.1 3.8 10.2 3.9 11.4 2.6 5.4 6.6 4.8 8.4 13.6 8.4

 Unemployed 3,368 5.3 9.0 7.1 2.5 13.2 4.0 9.5 2.5 4.8 3.3 3.0 12.7 15.8 7.4

Not in the labor force 19,003 2.4 9.3 4.8 4.8 12.9 5.2 9.2 2.4 6.4 6.0 4.0 8.7 15.8 8.1

1 Main organization is defined as the organization for which the volunteer worked the most
hours during the year. See the Technical Note for more details.

2 Data refer to persons 25 years and over.
3 Includes persons with a high school diploma or equivalent.
4 Includes persons with bachelor’s, professional, and doctoral degrees.
5 Includes divorced, separated, and widowed persons.
6 Own children include sons, daughters, stepchildren, and adopted children. Not included are

nieces, nephews, grandchildren, and other related and unrelated children.

7 Usually work 35 hours or more a week at all jobs.
8 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for an
organization at any point from September 1, 2010, through the survey period in September 2011.
Estimates for the above race groups (white, black or African American, and Asian) do not sum to
totals because data are not presented for all races. Persons whose ethnicity is identified as
Hispanic or Latino may be of any race.

Table 6. Volunteers by how they became involved with main organization for which volunteer activities were performed
and selected characteristics, September 2011

Characteristics in September 2011
Total

volunteers
(thousands)

Percent distribution of how volunteers became involved with main organization 1

Total
Approached

the
organization

Was asked by:

Other

Not
reporting

how
became
involved

Total 2 Boss or
employer

Relative,
friend, or
co-worker

Someone in
the

organization/
school

Someone
else

Sex

Total, both sexes .. 64,252 100.0 41.6 41.9 1.3 15.3 23.8 1.2 13.0 3.6

 Men ... 27,354 100.0 40.7 43.0 1.3 16.5 23.8 1.1 12.5 3.8

 Women ... 36,898 100.0 42.2 41.0 1.3 14.4 23.8 1.3 13.3 3.4

Age

Total, 16 years and over ... 64,252 100.0 41.6 41.9 1.3 15.3 23.8 1.2 13.0 3.6

 16 to 24 years .. 8,578 100.0 40.8 40.3 .5 16.6 21.2 1.9 14.0 5.0

 16 to 19 years .. 4,436 100.0 38.8 44.3 .1 15.9 26.3 1.9 13.1 3.8

 20 to 24 years .. 4,142 100.0 42.9 35.9 .8 17.4 15.8 1.9 14.9 6.3

 25 years and over ... 55,674 100.0 41.7 42.1 1.5 15.1 24.2 1.1 12.8 3.4

 25 to 34 years .. 9,691 100.0 40.3 43.5 2.3 18.1 21.8 1.2 12.7 3.5

 35 to 44 years .. 12,566 100.0 42.2 42.5 1.5 13.9 26.1 .9 12.4 2.8

 45 to 54 years .. 13,420 100.0 40.8 42.5 1.5 14.2 25.4 1.1 13.2 3.5

 55 to 64 years .. 10,449 100.0 41.4 42.1 1.5 15.7 23.5 1.1 13.0 3.5

 65 years and over ... 9,547 100.0 44.1 39.6 .3 14.3 23.4 1.4 12.8 3.4

Race and Hispanic or Latino ethnicity

White .. 54,432 100.0 41.7 42.3 1.4 15.6 23.9 1.3 12.6 3.4

Black or African American 5,934 100.0 43.5 37.4 1.1 11.9 23.0 1.2 14.2 4.8

Asian .. 2,304 100.0 38.8 42.4 1.3 14.5 25.7 .6 14.8 4.0

Hispanic or Latino ethnicity 5,151 100.0 45.0 40.1 1.4 14.6 22.2 1.7 11.3 3.7

Educational attainment 3

Less than a high school diploma 2,461 100.0 43.4 42.3 .5 14.8 25.1 1.7 11.4 2.9

High school graduates, no college 4 11,049 100.0 41.6 41.8 1.2 16.5 23.0 1.0 12.9 3.7

Some college or associate degree 15,946 100.0 40.6 42.3 1.5 14.8 24.6 1.1 14.0 3.2

Bachelor’s degree and higher 5 26,218 100.0 42.3 42.1 1.6 14.8 24.4 1.1 12.2 3.4

Marital status

Single, never married ... 14,744 100.0 40.8 40.4 1.4 17.7 19.6 1.6 14.0 4.8

Married, spouse present ... 39,289 100.0 41.2 43.1 1.3 14.3 26.2 1.0 12.5 3.1

Other marital status 6 ... 10,219 100.0 44.2 39.2 1.2 15.7 20.7 1.5 13.2 3.5

Presence of own children under 18 years 7

Men:

 No own children under 18 years old 18,113 100.0 40.9 42.4 1.4 17.6 22.0 1.2 12.6 4.0

 With own children under 18 years old 9,241 100.0 40.3 44.2 1.1 14.5 27.4 1.0 12.2 3.3
Women:

 No own children under 18 years old 23,422 100.0 43.0 39.7 1.4 16.1 20.6 1.5 13.6 3.7

 With own children under 18 years old 13,476 100.0 40.9 43.4 1.2 11.4 29.5 1.0 12.7 3.0

Employment status

Civilian labor force .. 45,249 100.0 40.7 42.7 1.8 16.1 23.5 1.1 13.0 3.5

 Employed ... 41,881 100.0 40.6 43.0 1.9 16.2 23.7 1.2 12.8 3.6

 Full time 8 ... 32,517 100.0 40.6 43.0 2.2 16.4 23.2 1.1 12.7 3.7

 Part time 9 ... 9,363 100.0 40.6 43.3 .8 15.5 25.3 1.5 13.0 3.2

 Unemployed .. 3,368 100.0 42.1 38.8 .5 15.6 21.6 1.0 16.2 3.0

Not in the labor force ... 19,003 100.0 43.7 39.8 .3 13.4 24.6 1.4 12.8 3.7

1 Main organization is defined as the organization for which the volunteer worked the most
hours during the year. See the Technical Note for more details.

2 Includes persons who did not specify who asked them to volunteer, not shown
separately.

3 Data refer to persons 25 years and over.
4 Includes persons with a high school diploma or equivalent.
5 Includes persons with bachelor’s, professional, and doctoral degrees.
6 Includes divorced, separated, and widowed persons.
7 Own children include sons, daughters, stepchildren, and adopted children. Not included

are nieces, nephews, grandchildren, and other related and unrelated children.
8 Usually work 35 hours or more a week at all jobs.
9 Usually work less than 35 hours a week at all jobs.

 NOTE: Data on volunteers relate to persons who performed unpaid volunteer activities for
an organization at any point from September 1, 2010, through the survey period in September
2011. Estimates for the above race groups (white, black or African American, and Asian) do
not sum to totals because data are not presented for all races. Persons whose ethnicity is
identified as Hispanic or Latino may be of any race.

	PROOF_VOLUNTEERING 2011
	JANUARY_2011_volun.tn2
	Volunteers.NR.2011

