[bookmark: _GoBack]Unusual suspects – Harwell 5th February 2018
Unedited outputs on the post it note and flip chart activity:
What frustrates you about being involved in your community?
Financial constraints
Communication barriers
People who moan and don’t do anything
Selfishness – ‘ What’s in it for me? ‘
Conflicting interests
Need to attract young helpers
People who want things on but don’t want to help
Loss of community services- transport, children, housing, health
Small team does most of the work
The same group of people called on to do the organisation of events
Incomprehension of need for participation – ‘it’s someone else’s’ job’ – ‘what do I pay my taxes for?
Understanding / finding out about trustees responsibilities
It is difficult for working age residents to commit to giving time to organise local events
Slow to achieve anything
How to get information
Funding – cuts to local services
People don’t seem to care when good things happen – but quick to criticise bad things
Time spent recruiting volunteers
Authorities block plans
Often do not have the tools to do the job
Social media
Being able to reach residents now isolated
Time constraints
Moaning !
Being taken seriously as to what we can do
Long processes take too much time – too many hoops
Too much work required with too few people involved
Apathy
Ignorance of the fact that jobs need doing
People who talk and do not do
Difficulty in encouraging and involvement of wider regeneration of community
Perceptions of class bias – seen as a middle class plaything /pastime
Other people’s excuses as to why they can’t help/ get involved
People seem not to realise that the council can no longer afford to keep the streets clean weed free
Lack of clarity about objectives – unresolved divergences of views
Vandalism – local kids etc.
Lack of people prepared to become active members of any local body – including the Village Hall Management committee . People of any age.
Chasing money
Everybody wants a bargain – even if already getting one
Would be good to see new people getting involved – we need some help
People following /pursuing private agendas
People playing with the idea of participation – but not being willing to put in the effort
Resistance to collaboration (holding onto clients)
Lack of money
Lack of time
It takes over your life if you let it
Someone else’s problem
Come across divisions within communities may be deep rooted
Hidden services ivory towers
The person is lazy/ queen
Society is now the computer and its media are king. As a person facing service I/m very aware of this .
Time constraints for volunteers
Lack of volunteers
Communication with all of the village is challenging
Age group – same type of volunteers
We live in our own bubbles and it’s hard to jump to another one to connect with new people
Frustrated same people do everything
Politics
General lack of interest
When people don’t see results straight away and drop out.
Seeing things not done or not done well
The fact that the same hard core of people seem to instigate and organise everything
That people don’t realise that they have different skills to offer – always something to contribute
Being invisible- people not acknowledging one as a person when working
Low funding /salary for teaching assistants leading to lack of individual education
Slow decisions
Failure of publicity to attract
Poor quality infrastructure development
People expecting events to happen but unwilling to take part in organisation
How decisions affect people being able to contribute time, eg. Pension age moved from 60 to 66 – later removes key cohort of volunteers
Trying to get younger generation to volunteer and older generation to realise they are still needed.
Attracting youngsters
Same ‘old’ people
People don’t realise till they do it how much fun and satisfaction it gives and that its usually a lot less onerous than they expect
Insufficiently defined plans and action lists for specific volunteering tasks
People who drop out quickly

What motivates you about being involved with your community?

Helping to add to community spirit
Making the most of the ‘third’ age and leaving the ‘world’ a better place for grandchildren
The desire to live in a tidy, orderly village
Seems a normal way of life – to be involved in/with your family, extended family, neighbours, and the wider community/world. I like having friends of all ages and backgrounds – its hugely enriching
It gets you out of the house.
Seeing what needs doing and no-one to do it
Realising that the money is no longer there – essential jobs not being done
Being active when officially retired
Wanting to contribute to the town
Care of the environment
Involvement on community – knowing people and what’s going on
Unusual suspects much more interesting than the usual !
Not sure how you’re defining community. The main organisation I represent covers all of South Oxfordshire and the Vale
No one else will take the jobs on
I like helping my community
Small team loyal to V/H upkeep and each other.
Proud of my village hall
Enjoy making a difference
To reach members of the community not engaging
Give something back
Sense of belonging
Success
Time and inclination
To make a difference people
Making a contribution
Knowledge of aspects of local community – taught in Didcot for 34 years
To make a positive change
To make a contribution
To see other people be or become passionate about an issue or their community
Making a contribution
Habit – have done it for 30 years
Getting things done
Make a difference for the better
My ‘gifts’ what I have always been able to do
To help try and make life better and fairer for people
Give something to the community
I enjoy it and get to know people
I still think I can offer something to my local community despite advancing years
I am a socialist and former teacher
Interest in my own hobbies ,some of which have a community resonance (history and drama)
Belonging
Makes life better
Naturally a caring person and family – like to nurture
Meeting new people
Observe worried people who need help
Getting to know people in my village
Need to get involved after retiring from work
Using what I hope are work skills
Social occasions – inclusion
Raising money
I see things that need doing and feel able to do them (things that might not be done otherwise)
Vibrant community
I am motivated when I see more local people taking part in events
The need for more mixed ages to work together and respect one another’s gifts and experience
90% volunteers
Smiles
To be able to help to make a difference and add to community cohesion
Providing a service that ‘official’ channels don’t / wont’ do
Something to write about in the parish mag
Different people have different motivations ad these can clash
The community is lucky to still have a primary school
Young families but lots of work to needed for the sustainability for future
Meeting people
Younger people /hard to reach getting involved
To reach a situation where all people can access opportunity and have the same chances of success
The NEED for affordable local transport to medical appointments
Keeping things going
New ideas
Using my time productively
The village hall management had a crisis at its AGM – after which I was approached to be Chairman, a call to which I responded regarding a successful hall as essential to the well- being on our community
Enjoyment
To help local input into village development
Being part of the community : extending social contacts
Helping needy people
I like to be involved
Sheer nosiness
Wanting to help in my village
My ‘turn’ to do something
Putting something in
Meeting other people
The place of the church in the community
How to involve others

Expectations for the day
Recruiting trustees
Diversity
Only recruiting in own image
Communicating with more people who aren’t currently engaged
How to get going – tap into other’s experience
How to get younger people
Get away from the word HELP
How to get people to change their attitudes to encourage others
Need change
Need younger people
Motivate people to work together
Need new Beaver Scout leaders

 What types of people are involved ?
Students
School teachers
Those that have previously benefitted
Local business owners
Employee volunteering schemes
Parents
Well educated
Middle class
Kind people
Environmentalists
Arrogant@
Idealists
Do -gooders
Lonely people
Wide range of people to deal with – disengaged, disabled, barriers
Older committee type people
Many former users
Beneficiaries
Large organisations – many different roles – widely spread
A clique?
Tend to be middle aged
Retired
Females
Over 50
Middle class majority
Have the tiem
Have confidence 40 + - had to really harness to get 40
Good age and gender split – why – wish /desire product
Parents 6-14
Former professionals
The people who ‘do; alluminati
Teachers an be hard to recruit
Retired, white, middle class, tired, widow
Personal involved with the cause
Family connections
Weekenders
Schools
Young mothers
People with time – boredom
Women
Own agenda
Richer people
People with a social conscience
Natural organsiers
Confident people
Personal networks
People get involved in a crisis (the last committee wanted to step down)
Generous people
No past hiccoughs
Core group of same people
PTA
Concerned
Threats (whites)
Cross
Outraged
One off
People with time -generally retired middle class
Retired – time rich or make time
Young person on garden leave – (has time)
Duke of Edinburgh award students – qualifications /experience i.e. environmental volunteering
Confident people
People who feel needed
People with a personal need
Busy bodies
Passionate people
Community champions
Personal connections – investment in people /organisation/work i.e. care about community
Core of people – small place – hard to attract others /new people – lots of new projects
Professionals – bringing kills, less emphasis on opportunities to gain skills
Longer term resident and newer residents – mix
Newer residents are ‘pool’ for recruitment/target
Gender bias – older women in shops Lack of men – maybe retail not attractive

What might prevent people from getting involved ?
The demography of those already involved
Closed culture
Work life balance
Family commitments
Don’t know how to
Feeling inadequate
Modern life – phones etc
Transport
Fear of workload
Not made to feel welcome or that you belong
Lack of support – wider community not supporting events or activities
Poor communication
Inaccessible – language barrier
Not knowing about new forms of communication
Felling like nothing will change
No interested – thinks it’s boring
Snobbery
Don’t appreciate where you live
Intimidation
No time
Time issues
The word committee
Responsibility
Fear of long term commitment
Poor communication
In flexibility
Mis -conceptions about whets expected
Commitment phobia
Social media
Meetings
Committee behaviours
Them and us (identity)
Confidence
Lack of specifics
Life stages
Changing work patterns
Don’t want paperwork to do or read
They have not been asked
Insular
Attitude of organisations
Change in society – not ‘cool’ to be helpful
Getting something from it.
DBS
No travel expenses
Too busy at work
Not told what’s involved
Wrong time of day
Frightened about work load
Worrying about personality clashes
Not wanting to be seen
Hierarchy – join at the bottom – needs to be lateral and cooperative
Lack of awareness
Someone else’s job
Exclusive
Commination
Looking down on menial work
How much time/money does it take?
Some people are never contacted in the first place – e.g. commuters who are rarely home, different cultures of towns
Family commitments and other prioritising
Lack of good public transport

What skills do you needs as an active citizen?
We think this list if off-putting !
Knowing other people’s skills (who you can call on)
Rational thought
Interest
Enthusiasm
Time- making time
Motivation
Communication -accepting social media
Some skills- legal – finance
One issue that grabs you
Marketing
Eloquent
Generous
Compassionate
Do-er
Team player
Confidence
Desire to make a difference
Ideas/ imagination
Leadership ?
Move things on
Aware of wider context
Flexibility – time and spirit
Headspace
Networker
Stepping back perspective
Negotiator
Young people volunteering can bring parents into support also
Do what you say you’ll do
Values
Global citizenship Social media and online communications role in supporting
Good communication – to have a means of communication and to communicate well.
Breathe – if alive you can help
None ! you just need to care- you can learn
Good time management
None ! – enthusiasm
You have to care-community spirit
Good people skills – listening – mixing -feedback
Teasing out your skills
Persistence
Be practical
Have to have an interest in your community
Being solution focussed
Valuing where you live- sense of community
Opportunity for socialising
Being open minded
The ability to focus
To see the benefits of being involved
Common sense
Outgoing – getting to know the community
Willingness
Good organisational skills
Enthusiasm
Lead by example
Difference between need and nice to have
Stickabiltiy
Good listener
Respect for other people
Energy /stamina
Team player
Clarity of vision
Good time keeper
Decisive team
Anyone can be an active citizen
Different people ‘different skills
Courage to put your hand up
Ability 2B concise
Give time /manage time. Reliable
Understanding – make people feel valued for giving the time they can
Look to the future
Problem solving
Non judgemental
Expertise and ability
Contacts /networks
Negotiation skills
Mediating skills
Staying power
Positive thinking
Using the benefit of doubt
Mistakes can be learnt from
Willingness to change things without unnecessary disruption
Challenge
Open mindedness to new ideas /point of view.

How could we do things differently?
Potential v experience
Ask for feedback
Start young
Say thanks
Give back to volunteers
Link in with existing schemes e.g Duke of Edinburgh
Work out what people want
Respect
Acknowledgement
Cake ! and other incentives
Online ! Emi la status
Listening
Finding a way to meet in the middle and use our skills to engage new people
Reach out to school and find out what inspires people
More efficient and effective use of social media /technology
Emphasising others are already involved
New avenues of contact – schools?
Q. Do community First provide any training on social media?
Engaging youth – council – youth groups – consultation
Tailoring advertising
One off events
17-18 years CV building
Specific job descriptions to get new people in – sound manageable
Be positive with messaging
Make comms more visual – infographics
Plain English
Asking for help in a way that makes it appealing
Instil a sense of belonging
Make sure we thank people
Communication future plans /being open
Re-inspire community starting young – school assemblies, Drs etc.
Marketing : comms, posters, social media FB groups, Instagram
Make sure we have a mixed demographic – not new expensive housing with people too busy to get involved
Have a BBQ
Ask for short term volunteers
Knock on doors
Social media
Raise our profile
Look at timing and structure
Cut down on meetings
No meetings
Make ourselves more approachable to young people
Organise meeting via facebook
Remind people via facebook
Consider structures
Thank people
Have a pint of contact for volunteers
Give out a list of useful contacts
Make sure that achievable tasks are given out and that volunteers are supported
Young person’s branch of councils
Community /partner insight team
Management by walking about
Right space/ right time
Beavers story – FB page, Beaver leaders as Beaver Activists
Communication is key – social media, website, great quality friendly comms.
Pester power
Did you know Q’s – your local shop adds value to your home?
New – focus group find out more/new residents to village
Community shop currently ,meet refresh, re-launch, social
Food motivation
What’s app /Skype
Communicate differently- more face to face
Be more inclusive, flexible and open minded
More joined up approach between existing groups – partnership working between groups
Use different forms of social media to communicate with people
To give younger people the opportunity to facilitate – visit schools, local afterschool clubs
Food incentives
Personal approach – being asked
Sell the sizzle not the sausage
Give people a taster – village event, flower planting ,Bingo
Letting people know what is and isn’t expected of them
Utilising the skills of local residents – language cooking, gardening, culture
Be creative
Review processes
Disposable cameras- village competition
Review communications
Valuing what people can offer and thank them
Include all ages
Be more positive
Communication – establish needs of future generations – contact of message
Facebook
Types of media
Next door messages
Village website
Newsletters – change content -take online
Email invite t- approaching and contacting groups particularly youth groups
Village survey – younger people
Village plan action points -follow up using multi media
Newcomers - separation ,contacts
Soft points of contact
Flexibility of approach
Feedback from users
Informal meetings
Threat of closure
Work with school and youth groups
Be positive
Don’t sound desperate
All different
See things from your audience – what does it / I look like to them?
Use young person as contact on social media
Clarity
Appreciate potential contributions and people know they are appreciated
Term limit officers on committee to get fresh blood
Individual approach for specific tasks .

