Snapshot 2004 : Volunteering report card 
· Volunteering is a growing trend in Australia

· Australian volunteers are giving an increasing amount of unpaid time to community organisations and groups: 510 million hours in 1997; 704 million hours in 2000 

· Patterns of volunteering are changing – from a stable and ongoing volunteer workforce to participation that is short-term and project based; driven by young people, baby boomers, and employee volunteers, looking for skill development or involvement in a cause that interests them

· Growing number of corporations are encouraging their staff to use their skills for community benefit 

· Growth of online volunteer recruitment sites

· Importance placed on volunteering by Australians is increasing

· Awareness of volunteering by Australians is increasing

· Stereotypes about volunteers are outdated – volunteering are strongly represented across all demographic categories, and are quite evenly distributed according to gender, socio-economic status, income and employment status

· Motivators to volunteer include: to help others/community; to do something worthwhile; for personal satisfaction; to use skills/experience; to be active

· Impediments – lack of time

