

Communication Issues for Volunteer Groups in Rural Canada

Lindsay Lyghtle

Rural and Small Town Programme
Mount Allison University


Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada


Purpose

- Examine the challenges that volunteer groups face in enhancing their capacity to use communication technology
- Role of volunteer groups in rural areas
- Challenges and problems volunteer groups face
- Case study of Springhill, NS
- Extension of the Innovative Services Project

Methodology

- Literature Review
 - Volunteer Groups in Rural Canada
 - Communication and its Relationship with the Voluntary Sector
 - ICT's and its Use by the Rural Voluntary Sector
- Key Information Interviews
- Data Analysis

Context

- Volunteers are the "fabric of the community"
- Challenges and problems they are facing
- Team learning and building capacity
- VolNet
- Communication - glue, oil and web
- Information and Communication Technologies (ICT's)
- Community Informatics

Interview Groups

- The Rotary Club of Springhill
- Springhill Heritage Group
- All Saints Hospital Auxiliary
- IODE (Imperial Order of Daughters of the Empire)
- Communities in Bloom

Key Findings

- Unconsciously evolved Internet usage
- More extensive connections with external groups due to Internet
- Lack of use of local CAP site by organizations
- No future plans regarding Internet usage
- An effective ICT network due to social organizational and human capacity

Conclusions

- Disconnect between CAP site and organizations
- Low team learning capacity
- Reliable communication methods
- Increasing importance of Internet usage in Springhill's organizations
- But... Limited community informatics system