

**Assessing Member
Satisfaction within
the Volunteer Fire
Service in
South Carolina**

The Problem

- Over two-thirds of the nation's 1,100,450 firefighters are volunteer
- The number of volunteer firefighters has declined over 10% since 1985 while the nation's population has increased 32%
- Today, there are 30,300 fire departments in the U.S. 71.2% are staffed solely by volunteers. Only 8% of fire departments do not utilize volunteer firefighters.
- The American volunteer firefighting force saves taxpayers over \$100 billion annually.
- In 80% of America, volunteers are instrumental in saving lives, protecting property, and providing support to other firefighters.

Research Questions

1. What *motives* exist for those to join the volunteer firefighting service?
2. How do these *motives* alter and map to *expectations* for continued service?
3. How well are volunteer departments meeting these different *expectations*?

Research Design

By using the volunteer firefighter as its unit of analysis, this research takes a step beyond previous research.

“Existing research on volunteers is generic in nature and studies on volunteer firefighters generally examine departments with successful recruitment and/or retention programs. This research is unique as it utilizes the volunteer firefighter as its unit of analysis.”

Qualitative Research Design

- Research grounded in Clary, et al. (1998) “motives” to volunteer (values, understanding, career, social, protective, enhancement)
- To assess what factors exist among the volunteer fire service and how these factors fit into the Clary, et al. (1998) framework, I used qualitative methods.
- Interviews and concept mapping exercises among snowball sample (n=25)
- Interviews informed concept maps
- Concept maps identified motives, expectations, and satisfaction at play and informed construction of a survey instrument
- Identified Categories of Joiners

Qualitative Respondent #8

Quantitative Research Design

- Representative sample created utilizing restricted, proportionate, stratified random sampling method.
- Survey instrument utilized the prevailing individual responses from the qualitative results that were pre-coded to the Clary, et al. (1998) framework.
- Mean values recorded for individual responses / Difference of means tests evaluated factors between control variables.
- Weighted Least Squares Regression used to model service length based on factors, direct/relative import, and control variables.
- Evaluated importance/satisfaction among categories of joiners

1. A factor will be listed here

	Motive to Join	Expectation to Serve	Satisfaction with Service
Factor	<input type="text"/>	<input type="text"/>	<input type="text"/>
	Importance when you joined the volunteer fire service.	Importance today while serving as a volunteer firefighter	Current level of satisfaction with this factor

The Quantitative Sample (Volunteer Firefighters in South Carolina)

- USFA and SCFFA data sets – wholly and mostly volunteer departments
- Random Number generator for roster slots on departments
- 988 random roster slots issued (95% CL, +/- 3% CI for 13,334).
- Sampling Issues (USFA and SCFFA population data inaccurate)
- Maximum Population Size is 8,465 (63.5%) *Two Observations here
- 284 surveys completed (217 remaining after listwise deletion)
- This research realized a +/- 6.6% CI at 95% CL for 8,465.
- Oversampled females and minorities (weighted responses)

Mean Scores

- 4 – High Importance/Satisfaction
- 3 – Moderate Importance/Satisfaction
- 2 – Low Importance/Satisfaction
- 1 – No Importance/Satisfaction

Table 4.4: Individual Quantitative Motive Importance Responses						
<u>Motive to Join</u>	<u>Factor</u>	<u>Min.</u>	<u>Max.</u>	<u>Mean</u>	<u>Std. Dev.</u>	
Helping others	Values	3	4	3.93	0.262	
Civic responsibility	Values	1	4	3.80	0.449	
Being a member of a valued public service	Enhancement	1	4	3.66	0.550	
Feeling of accomplishment	Enhancement	1	4	3.61	0.634	
Excitement	Enhancement	1	4	3.58	0.695	
Fellowship	Social	2	4	3.55	0.628	
Obtaining training	Understanding	1	4	3.52	0.673	
Serving as role model	Values	1	4	3.32	0.851	
Possessing sufficient resources to volunteer	Protective	1	4	3.16	0.927	
Acquiring skills	Understanding	1	4	3.14	0.891	
Close friend/family member	Social	1	4	3.04	1.097	
Payback the community for own successes	Protective	1	4	3.00	0.958	
Acquaintance	Social	1	4	2.98	1.087	
Networking with community and business leaders	Career	1	4	2.69	0.981	
Gaining employment	Career	1	4	2.29	1.119	
Supplemental income	Career	1	4	1.66	1.000	

Motives to Join the Volunteer Fire Service (RQ1)

Values ↑ among non-traditional & unmarried

Enhancement ↑ among unmarried & those serving suburban / urban populations

Categories Of Joiners within the Representative Sample

Table 5.4: Quantitative Individual Motive / Expectation Importance Response Comparison

Individual Response as Motive / Expectation	Clary, et al. (1998) Factor	Motive to Join		Expectation		Change
		Mean	Std. Dev.	Mean	Std. Dev.	
Helping others	Values	3.93	0.262	3.87	0.371	-0.06
Civic responsibility	Values	3.80	0.449	3.82	0.454	+0.02
Being member of a valued public service	Enhancement	3.66	0.550	3.67	0.543	+0.01
Feeling of accomplishment	Enhancement	3.61	0.634	3.69	0.536	+0.08
Excitement	Enhancement	3.58	0.695	3.59	0.646	+0.01
Fellowship	Social	3.55	0.628	3.62	0.574	+0.07
Obtaining training	Understanding	3.52	0.673	3.66	0.552	+0.14
Serving as role model	Values	3.32	0.851	3.50	0.716	+0.18
Possessing sufficient resources to volunteer	Protective	3.16	0.927	3.28	0.840	+0.12
Acquiring skills	Understanding	3.14	0.891	3.32	0.818	+0.18
Close friend/family member	Social	3.04	1.097	3.05	1.019	+0.01
Payback the community for own successes	Protective	3.00	0.958	3.07	0.939	+0.07
Acquaintance	Social	2.98	1.087	2.94	1.079	-0.04
Networking with community and business leaders	Career	2.69	0.981	2.88	0.988	+0.19
Gaining employment	Career	2.29	1.119	2.46	1.127	+0.17
Supplemental income	Career	1.66	1.000	1.81	1.090	+0.15

Note: n = 217. A score of 1 = not important, 2 = low importance, 3 = moderate importance, 4 = high importance. Results are from random sample respondents. Mean values were weighted according to the appropriate population weights.

Expectations to Continue Serving in the Volunteer Fire Service (RQ2)

Values ↑ among non-traditional, unmarried, and those without FTE in the Fire Service

Enhancement ↑ among non-traditional, unmarried & those without children

Understanding ↑ among unmarried, those serving suburban/urban populations, those <20 years of service and ↑ across all categories of joiners

		<u>Expectation</u>		<u>Satisfaction</u>		
<u>Response Item</u>		<u>Mean</u>	<u>Std. Dev.</u>	<u>Mean</u>	<u>Std. Dev.</u>	<u>Difference</u>
Helping others	Values	3.87	.371	3.77	.498	-0.10
Civic responsibility	Values	3.82	.454	3.75	.565	-0.07
Feeling of accomplishment	Enhancement	3.69	.536	3.65	.569	-0.04
Being member of a valued public service	Enhancement	3.67	.543	3.57	.666	-0.10
Obtaining training	Understanding	3.66	.552	3.56	.626	-0.10
Fellowship	Social	3.62	.574	3.55	.626	-0.07
Excitement	Enhancement	3.59	.646	3.53	.698	-0.06
Serving as role model	Values	3.50	.716	3.44	.763	-0.06
Acquiring skills	Understanding	3.32	.818	3.31	.829	-0.01
Possessing sufficient resources to volunteer	Protective	3.28	.840	3.19	.853	-0.09
Close friend/family member	Social	3.05	1.019	3.14	1.016	+0.09
Payback the community for own successes	Protective	3.07	.939	3.05	1.021	-0.02
Acquaintance	Social	2.94	1.079	2.93	1.073	-0.01
Networking with community/business leaders	Career	2.88	.988	2.83	1.018	-0.05
Gaining employment	Career	2.46	1.127	2.49	1.262	+0.03
Supplemental income	Career	1.81	1.090	1.92	1.212	+0.11

Satisfaction in Service (RQ3)

Values ↑ among those serving suburban/urban populations, unmarried, <20 years of service, and no FTE

Enhancement ↑ among non-traditional, unmarried, those without children, and no FTE

Understanding ↑ among unmarried, those <20 years of service, no FTE

Conclusions

Data from Tables 5.5 and 6.4 – Aggregated Motive/Expectation Importance and Satisfaction by Clary, et al. factor

	<u>Motive to Join</u>	<u>Expectation to</u>		<u>Satisfaction</u>	
--	-----------------------	-----------------------	--	---------------------	--

The screenshot shows a news article from WBTV News 13. The headline is "[REDACTED] Fire Department uses new policy to pay volunteer firefighters". The author is Nick Sturdivant, and the article was published on May 20, 2016, at 5:32 pm and updated at 6:10 pm. The website includes a navigation menu with options like NEWS, WEATHER, TRAFFIC, WATCH LIVE, SPORTS, COUNT ON HEALTH, LIFESTYLE, and CONTESTS. A search bar is also visible. The article is marked as an advertisement and includes social media sharing icons for Twitter, Google+, Facebook, and Pinterest. A message at the bottom of the article states "We cannot load blog data at this time."

Career factors	2.21	.775	2.38	.793	+0.17	2.41	.882	+0.03
----------------	------	------	------	------	-------	------	------	-------

Practical Implications

Total Number of People
in the United States
318.9 million (2014
Census)

Total Number of
People in the
United States
318.9 million
(2014 Census)

- 40%

People 18 to 64
years of age in the
United States
194,296,087 (2014
Census)

Total Number of
People in the
United States
318.9 million
(2014 Census)

- 40%

People 18 to
64 years of
age in the
United States
194,296,087
(2014
Census)

- 63%

Traditional Volunteer
Firefighters (White
Males) 18 to 64 years
of age in the United
States
72,722,633 (2014
Census)

Total Number of
People in the
United States
318.9 million
(2014 Census)

- 40%

People 18 to
64 years of
age in the
United States
194,296,087
(2014
Census)

- 63%

Traditional
Volunteer
Firefighters
(White Males)
18 to 64 years of
age in the
United States
72,722,633
(2014 Census)

-60%

“Family Firefighters”
within the Traditional
Volunteer Firefighter 18
to 64 years of age in the
United States
28,485,824

Total Number of People in the United States
318.9 million
(2014 Census)

People 18 to 64 years of age in the United States
194,296,087
(2014 Census)

Traditional Volunteer Firefighters (White Males) 18 to 64 years of age in the United States
72,722,633
(2014 Census)

"Family Firefighters" within the Traditional Volunteer Firefighter 18 to 64 years of age in the United States
28,485,824

South Carolina's Portion of that
431,619

Colleton County's Portion of that
3,375

The BIG Picture

- Recruit outside of “traditional volunteers” and “family firefighters”
- No anchor to naïve motives to join – no limitations on recruiting
- During service, expectations to continue serving generally align with the dominant factors (values, enhancement, and understanding).
- How can our volunteers help others, experience civic responsibility, possess a feeling of accomplishment, be part of our valued public service, obtain training, experience fellowship and feel excited?
- What is it we’re doing every day? (CCFR vs. FDNY)
 - 7,676 (84 = 1.1%) – 1,982,674 (27,403 = 1.4%)

The BIG Picture

- Manage performance and training standards, without them:

- Understanding factors (Training and Skills) are the key to enabling satisfaction from values and enhancement factors.

	<u>Baseline</u>			<u>Motive to Join</u>			<u>Expectation to Serve</u>			<u>Satisfaction</u>		
Control Variable	β	(s.e.)	ρ	β	(s.e.)	ρ	β	(s.e.)	ρ	β	(s.e.)	ρ
Understanding				-2.79	1.71	.10	-2.99	1.91	.12	-3.43	1.91	.07

Questions?

Dr. David A. Greene
Deputy Chief
Colleton County Fire-Rescue
113 Mable T. Willis Blvd.
Walterboro, SC 29488
(843) 908-9161
ccfr25@gmail.com