

Statistics
Canada Statistique
Canada

Canada

Statistics Canada
www.statcan.gc.ca

Time Use Surveys in Canada volunteering data

Patricia Houle
Statistics Canada

4th Expert Group Meeting on the revision and
finalization of the ICATUS

Presentation outline – Time Use Surveys in Canada

- Collection method
- Coding used in Canada regular Time Use diary
- Volunteering codes and results
- Light diary codes and expected results
- Canada experience VS proposed ICATUS

Collection method

- Computer Assisted Telephone Interviews (CATI)
- One person 15+ selected from each sampled households living in one of the 10 provinces
- Respondents are assigned 1 random selected day of the week or weekend
- Data collected on a continuous 12-month period divided in 6 overlapping waves
- Survey not attached to other statistical program

Volunteer Diary Activities

Three-tier level classification used in 2010

10 Civic, religious, and unpaid work activities done for non-household member(s) and organizations

10.1 *Unpaid care activities for non-household member(s)*

10.1.1 *Personal care provided to non-household children*

10.1.13 *Travel related to personal care provided nh member*

10.2 *Other Unpaid work activities for other household(s)*

10.2.1 *Housework or cooking assistance*

10.2.8 *Travel related to activities for other households*

10.3 *Civic, religious and organizational activities*

10.4 *Volunteer Work (Organizations)*

10.5 *Other unpaid work/help - Specify*

Activity codes used to create civic and voluntary activity derived variable

- Includes 45 different activity codes
 - 33 activity codes representing civic participation, volunteer work, religious, fraternal, social organizations, unpaid help to non-household members
 - 8 activity codes representing care, school visits and communication for household adults
 - 1 activity code for coaching
 - 3 activity codes for travel to/from

2010 Time Use results

Civic and Voluntary Participation time spent by respondents

— Civic and Voluntary Participation average time (hours and minutes) spent by participants

2010 Time Use results

2010 Time Use results

Civic and Voluntary participation by time (hours and minutes) and age group

— average time (hours and minutes) for Canada

Survey on Giving, Volunteering and Participating distribution chart

2010 Time Use Data results

- Based on the diary information the daily civic and volunteer participation rate was 17% in 2010 which is 10 percentage points higher than the rate of daily volunteering obtained through the survey of Giving Volunteering and Participating (7%)
 - If we exclude help to adult household members, the Time Use participation rate reduces by 2% points

2015 light diary Time Use

- For the 2015 Canadian Time Use Survey, 63 codes were used in total
- Volunteering is one single activity found under civic, religious or organizational activities high level group
- The new derived variable (DV) developed to estimate the civic and volunteer rate is comprised of 8 activities which will exclude help to adult household members and transportation

2015 light diary Time Use preliminary observations

- The participation rate of the respondents in the civic and volunteering activity using a light diary will yield the same type of high level analysis as used for the 2010 survey
- It is expected that the national rate will be lower based on the newly developed DV

Type of analysis done in Canada using Time Use civic and volunteer participation data

- Canada usually includes the civic and voluntary participation tier-two variables as part of a multi-variate analysis for monitoring time crunch, gender comparison, unpaid work, well being or quality of life
- Direct volunteering analysis will however use the Giving Volunteering and Participating Survey data which collects information for a whole year

Canada experience VS proposed ICATUS

- Based on the Canadian experience, the proposed ICATUS structure might be too detailed for the rarity of the event
- In order to appropriately code the activity many follow up questions need to be gathered from the respondent including “for whom”

Thank you