

JoAnn Grif Alspach

Editorial

Harnessing the Therapeutic Power of Volunteering

The idea that individuals who help others incur health benefits themselves suggests a novel approach to improving health while simultaneously promoting greater civic orientation in our society.

—Schreier et al¹

One of the endearing attributes of the annual holiday season is its bestowal of a multitude of opportunities to live the adage that “It’s better to give than to receive.” There are many forms of giving, including donations of time, physical work, money, and expertise. One of the more common forms of giving is by volunteering, the offering or provision of helpful service without pay to others who are usually outside one’s immediate family.² Those recipients might be individuals (eg, homeless persons), small groups (eg, 2 families displaced by a hurricane) or organizations (eg, the Salvation Army), or a broader swath of society (eg, populations fleeing their homeland to escape war or famine).

Volunteering is a familiar activity to many AACN members who contribute countless hours every year toward meeting the mission and goals of our professional specialty nursing organization. For these critical care nurses, volunteering with AACN may be motivated by an interest in contributing to an organization that needs their expertise for one of its programs, to pay back an organization that has been pivotal to their career, or to support colleagues who need

assistance in completing or publishing a report on their first quality improvement project. As we traditionally view the value of volunteering, all of these altruistic engagements focus on their benefit to the recipient.

If AACN members are already familiar with volunteering and may practice it with other professional, social service, religious, educational, or environmental entities, why should critical care nurses take any additional note of this particular form of giving? One rationale could be from the accumulating evidence, gathered informally and formally, that suggests that volunteering is not just associated with paying it forward to the intended recipient, but likewise extends to paying it backward to the volunteer. Another intriguing finding from this literature is that among the benefits associated with volunteering is a substantial number of health benefits, suggesting that the affirmation “It makes me feel good” represents a considerable understatement of the actual physiologic beneficence accrued. Rather than repeating a description of the beneficial outcomes of volunteering from the point of view of the recipients, we can note where those have already been ably addressed³⁻⁸ and focus this editorial on benefits to the volunteer.

Benefits of Volunteering to the Volunteer

Although the state of the science related to the beneficial outcomes of volunteering to volunteers is barely inceptual in its development, there is sufficient evidence to warrant at least

©2014 American Association of Critical-Care Nurses
doi: <http://dx.doi.org/10.4037/ccn2014239>

Table 1 Career benefits of volunteering

- Explore new fields of work^{10,11}
- Acquire or enhance new skills^{8,10,11}
- Obtain work-related experience^{8,10}
- Have greater odds (27%) of finding a job after being unemployed compared to those who do not volunteer¹²
- Among those who lack a high school diploma, have 51% greater odds of finding employment compared to those who do not volunteer¹²
- Among those who live in rural areas, have 55% greater odds of finding employment compared to those who do not volunteer¹²
- Establish contacts for a work network⁸
- Improve quality of résumé⁸
- Teach useful skills to others⁸
- Have an increased likelihood of finding employment regardless of age, gender, ethnicity, or location or market conditions compared to those who do not volunteer¹²
- May afford hiring preference, higher salary, or promotion¹¹

one group of researchers to study whether those findings suffice for health care professionals to consider volunteering as a public health intervention.⁹ Before we can address the feasibility of that proposal, let's take a brief scan of the existing literature on that aspect.

From the volunteer's point of view, the reported benefits of volunteering range across career, social, and health dimensions. Of these, the career and social gains are more familiar because many of these may also represent an individual's personal motivations for serving as a volunteer. For example, Table 1 lists a number of the reported career-related benefits that volunteers may enjoy. Some of these, such as obtaining work experience and acquiring new skills, may influence a person's decision to volunteer for a particular organization or program. Similarly, Table 2 lists some of the social benefits that volunteers receive. Outcomes such as meeting new people and expanding one's social network may also reflect a person's impetus for engaging in a particular volunteer activity.

The beneficial outcomes of volunteering that may be less frequently acknowledged are those related to enhancing the volunteer's mental or physical health. As the summary of study findings in Table 3 indicates, a substantial volume of literature suggests that there is a positive and, in some cases, enduring association between serving as a volunteer and health benefits. It would also be useful

Table 2 Social benefits of volunteering

- Meet new people, make new friends^{8,10,13}
- Demonstrate caring to and about others⁸
- Feel needed and valued by others^{8,13}
- Reciprocate for past assistance received from others⁸
- Role model values to the next generation⁸
- Make a difference in someone else's life⁸
- Improve social support and strengthen social network^{4,10,13,14}
- Greater feeling of belonging in a community^{10,11,15}

Table 3 Health benefits of volunteering

Mental health benefits

- Improved affect¹⁶
- Improved sense of well-being and satisfaction with life^{3,15,17-24}
- Improved quality of life^{4,25-29}
- Lower rates of depression^{4,22,24,29-36}
- Reduced stress/psychological distress^{28,37-39}
- Increased self-esteem^{4,8}
- Greater sense of meaning and purpose in life^{5,15,16,27,40-45}
- Greater sense of achievement and motivation¹⁷
- Escape from everyday routines and demands; achieve better work:life balance¹¹
- Improved coping with one's own illness^{25,26,39-41,46,47}
- Expanded social interactions and support system^{41,42,47-49}
- Improved family functioning⁵⁰

Physical health benefits

- Improved affect¹⁶
- Improvement in self-rated health^{22,23,28,29,33,34,49,51-53}
- Greater longevity^{10-14,24,33,35,36,54-56}
- Improved ability to carry out activities of daily living^{22,24,33,52}
- Better health coping mechanisms⁴
- Reduced cardiovascular risk factors: lower cholesterol, interleukin 6, and body mass index¹
- Less hypertension⁵⁷
- Adoption of healthy lifestyles such as disease prevention,³⁹ increased physical activity,⁵⁸ and responsible amounts of drinking⁵⁹
- Lower incidence of frailty in later life⁶⁰
- Fewer hospitalizations²⁹
- Improved pain management⁴⁶

to note that some of these findings reflect significant rather than slim health gains. For example, a dozen separate studies have reported that volunteering is associated with a statistically significant lower mortality risk for those who volunteer compared to those who do not volunteer (Table 3). A meta-analysis of 5 of those studies⁶¹⁻⁶⁵ completed by Jenkinson⁹ revealed a 22% lower mortality among volunteers compared to nonvolunteers. Mortality differences of that magnitude warrant our attention and further investigation for practice implications.

Implications for Critical Care Nurses

Even from this brief overview of evidence related to the therapeutic effects that volunteers experience, we can begin to appreciate how a team of health care professionals could start pondering how nurses could assist patients and families in harnessing the potential power of volunteering for obtaining these health effects and where volunteering could be located in the plan of patient care. With more of the Baby boomer generation entering retirement and advanced age, research groups have started considering how volunteering could be used to minimize functional limitations and risk for dementia,⁶⁶ so we may already be overdue to apply comparable brainstorming for envisioning how nursing can use volunteering in our practice priorities. Would that be possible only for home health care nurses or could nurses in other settings start considering inclusion of “volunteering” in the plan of care? Nurses regularly provide pharmacologic and non-pharmacologic interventions aimed at managing a patient’s depression, minimizing patient or family stress, enhancing their sense of well-being, improving their self-esteem, strengthening their social support network, and carrying out their full independent range of activities of daily living. Similarly, critical care and progressive care nurses regularly administer pharmacologic and nonpharmacologic therapies to help patients improve pain management, lower blood pressure, diminish cardiovascular risk factors, adopt a healthy lifestyle, maximize longevity, reduce readmissions, and optimize coping with traumatic events. With evidence that volunteering activities can produce those desired outcomes, how can we use that strategy for our patients and families? Supporting patients and families to use volunteering as a primary or adjunctive strategy for any of these purposes would not only expand the practical potential of this evidence-based activity beyond the customary plan of care boundaries, but represent a fresh approach to care that would complement more familiar interventions of therapeutic support.

Although using volunteering as a health care plan intervention may not be fully ready for prime time, critical care nurses might cast a glance at these findings to see whether they are sufficiently intrigued to pilot test selected outcomes at their facility to determine whether they represent verifiable and viable patient care interventions that could benefit their patients, patient family members,

or even themselves. What suggestions would you propose to test these ideas or to implement a pilot program at your facility? Contact *Critical Care Nurse* at ccn@aacn.org and let us know what you think.

In addition to our patients and patient family members who may benefit from using volunteering as a therapeutic tool, critical care nurses themselves could peer into this same looking glass to see whether volunteering activities might afford them some timely mental or physical health enrichment. Do take the opportunity to see if volunteering works for a better you. **CCN**

JoAnn Grif Alspach, RN, MSN, EdD
Editor, *Critical Care Nurse*

PS. *Critical Care Nurse* wishes you and yours the warmth of family, safe travels, the joy of time together, and the best of health throughout the holiday season and new year.

References

1. Schreier HMC, Schonert-Reichl KA, Chen E. Effect of volunteering on risk factors for cardiovascular disease in adolescents. *JAMA Pediatrics*. 2013;167(4):327-332.
2. The American Heritage Dictionary of the English Language. 4th ed. Houghton Mifflin Co; 2000. Updated in 2009. <http://www.thefreedictionary.com/volunteering>. Accessed October 6, 2014.
3. Bureau of Labor Statistics. *Volunteering in the United States-2013*. Washington, DC: US Department of Labor, Bureau of Labor Statistics; 2014.
4. Casiday R, Kinsman E, Fisher C, Bambra C. *Volunteering and Health: What Impact Does It Really Have? Final report to Volunteering England*. London, United Kingdom: Volunteering England; 2008.
5. Corporation for National and Community Service, Office of Research and Policy Development. *The Health Benefits of Volunteering: A Review of Recent Research*. Washington, DC: Corporation for National and Community Service; 2007.
6. Department of Health. *Opportunities for Volunteering. Legacy Report: 30 Years of Funding Volunteering in Health and Social Care*. London, United Kingdom: Department of Health; 2011.
7. Haldane AG. In giving, how much do we receive? The social value of volunteering. Speech delivered to the Society of Business Economists. London, September 9, 2014. <http://www.bankofengland.co.uk/publications/Pages/speeches/default.aspx>. Accessed October 6, 2014.
8. United Way. Benefits of Volunteering. <http://www.unitedway.org/take-action/benefits-of-volunteering>. Accessed October 6, 2014.
9. Jenkinson CE, Dickens AP, Jones K, et al. Is volunteering a public health intervention? A systematic review and meta-analysis of the health and survival of volunteers. *BMC Public Health*. 2013;13:773-783. <http://www.biomedcentral.com/1471-2458/13/773>. Accessed October 6, 2014.
10. HelpGuide.org. Volunteering and its Surprising Benefits: Helping Others While Helping Yourself. <http://www.helpguide.org/articles/work-career/volunteering-and-its-surprising-benefits.htm>. Accessed October 3, 2014.

11. World Volunteers Web. Benefits of Volunteering. <http://www.worldvolunteerweb.org/resources/how-to-guides/volunteer/doc/benefits-of-volunteering.html>. Accessed October 1, 2014.
12. Spera C, Ghertner R, Nerino A, DiTommaso A. Volunteering as a Pathway to Employment: Does Volunteering Increase Odds of Finding a Job for the Out of Work? Washington, DC: Corporation for National and Community Service, Office of Research and Evaluation; 2013. <http://www.nationalservice.gov/impact-our-nation/research-and-reports/volunteering-pathway-employment-report>. Accessed October 6, 2014.
13. Brodie E, Hughes T, Jochum V, Miller C, Ockenden N, Warburton D. *Pathways Through Participation: What Creates and Sustains Active Citizenship? Summary Report*. London, United Kingdom: Pathways Through Participation; 2011.
14. Farrell C, Bryant W. Voluntary work for adults with mental health problems: a route to inclusion? A review of the literature. *Brit J Occup Ther*. 2009;72(4):163-113.
15. Son J, Wilson J. Volunteer Work and Hedonic, Eudemonic, and Social Well-Being. *Sociological Forum*. 2012;27(3):658-681.
16. Greenfield EA, Marks NF. Formal volunteering as a protective factor for older adults' psychological well-being. *J Gerontol B Psych Sci Soc Sci*. 2004;59(5):S258-264.
17. McMunn A, Nazroo J, Wahrendorf M, Breeze E, Zaninotto P. Participation in socially-productive activities, reciprocity and wellbeing in later life: baseline results in England. *Ageing Soc*. 2009;29(5):765-782.
18. Morrow-Howell N. Volunteering in later life: research frontiers. *J Gerontol B Psychol Sci Soc Sci*. 2010;65(4):461-469.
19. Morrow-Howell N, Hong S, Tang F. Who benefits from volunteering? Variations in perceived benefits. *Gerontologist*. 2009;49(1):91-102.
20. Nazroo J, Matthews K. *The Impact of Volunteering on Wellbeing in Later Life: A Report to WRVS*. London, United Kingdom: Royal Voluntary Service, 2012.
21. Schwingel A, Niti M, Tang C, Ng T. Continued work employment and volunteerism and mental wellbeing of older adults: Singapore longitudinal ageing studies. *Age Ageing*. 2009;38(5):531-537.
22. Thoits P, Hewitt LN. Volunteer work and well-being. *J Health Soc Behav*. 2001;42(2):115-132.
23. Van Willigen M. Differential benefits of volunteering across the life course. *J Gerontol B Psychol Sci Soc Sci*. 2000;55(5):S308-S318.
24. von Bonsdorff MB, Rantanen T. Benefits of formal voluntary work among older people. A review. *Ageing Clin Exp Res*. 2011;23(3):162-169.
25. Black W, Living R. Volunteerism as an occupation and its relationship to health and wellbeing. *Brit J Occup Ther*. 2004;67(12):526-532.
26. Coppa K, Boyle FM. The role of self-help groups in chronic illness management: a qualitative study. *Aust J Prim Health*. 2003;9(2-3):68-74.
27. O'Shea E. An economic and social evaluation of the Senior Help Line in Ireland. *Ageing Soc*. 2006;26(2):267-284.
28. Wu AM, Tang CSK, Yan EC. Post-retirement voluntary work and psychological functioning among older Chinese in Hong Kong. *J Cross-Cult Geront*. 2005;20(1):27-45.
29. Yuen HK, Burik JK, Krause JS, et al. Physical and psychosocial well-being among adults with spinal cord injury: the role of volunteer activities. *Topics Spinal Cord Inj Rehab*. 2004;9(4):19-25.
30. Li Y. Recovering from spousal bereavement in later life: does volunteer participation play a role? *J Gerontol B Psych Sci Soc Sci*. 2007;62(4):S257-S266.
31. Li Y, Ferraro KF. Volunteering and depression in later life: social benefit or selection processes? *J Health Soc Behav*. 2005;46(1):68-84.
32. Li Y, Ferraro KF. Volunteering in middle and later life: is health a benefit, barrier or both? *Social Forces*. 2006;85(1):497-520.
33. Lum TY, Lightfoot E. The effects of volunteering on the physical and mental health of older people. *Res Aging*. 2005;27(1):31-55.
34. Morrow-Howell N, Hinterlong J, Rozario PA, Tang F. Effects of volunteering on the wellbeing of older adults. *J Gerontol B-Psychol Sci Soc Sci*. 2003;58(3):S137-S145.
35. Musick MA, Herzog AR, House JS. Volunteering and mortality among older adults: findings from a national sample. *J Gerontol B Psych Sci Soc Sci*. 1999;54(3):S173-S180.
36. Musick MA, Wilson J. Volunteering and depression: the role of psychological and social resources in different age groups. *Soc Sci Med*. 2003;56(2):259-269.
37. Field TM, Hernandez-Reif M, Quintino O, Schanberg S, Kuhn C. Elder retired volunteers benefit from giving massage therapy to infants. *J Appl Geront*. 1998;17(2):229-239.
38. Hulbert NJ, Morrison VL. A preliminary study into stress in palliative care: optimism, self-efficacy and social support. *Psychol Health Med*. 2006;11(2):246-254.
39. Shannon CS, Bourque D. Overlooked and underutilized: the critical role of leisure interventions in facilitating social support throughout breast cancer treatment and recovery. *Soc Work Health Care*. 2005;42(1):73-92.
40. Clark S. Voluntary work benefits mental health. *A Life in the Day*. 2003;7(1):10-14.
41. Leung J, Arthur DG. Clients and facilitators' experiences of participating in a Hong Kong self-help group for people recovering from mental illness. *Intern J Mental Health Nurs*. 2004;13(4):232-241.
42. Messias DKH, De Jong MK, McLoughlin K. Being involved and making a difference: empowerment and well-being among women living in poverty. *J Holistic Nurs*. 2005;23(1):70-88.
43. Raine P. Promoting breast-feeding in a deprived area: the influence of a peer support initiative. *Health Soc Care Comm*. 2003;11(6):463-469.
44. Ramirez-Valles J, Brown AU. Latinos' community involvement in HIV/AIDS: organizational and individual perspectives on volunteering. *AIDS Educ Prevent*. 2003;15(1 suppl A):90-104.
45. Richards DA, Bradshaw TJ. Can community volunteers work to trace patients defaulting from scheduled psychiatric clinic appointments? *So African Med J*. 2007;97(10 1):946-947.
46. Arnstein P, Vidal M, Wells-Federman C, Morgan B, Caudill M. From chronic pain patient to peer: benefits and risks of volunteering. *Pain Manage Nurs*. 2002;3(3):94-103.
47. Hainsworth J, Barlow J. Volunteers' experiences of becoming arthritis self-management lay leaders: It's almost as if I've stopped aging and started to get younger! *Arthritis Rheum*. 2001;45(4):378-383.
48. Burger CM, Teets JM. Can volunteer mentors help chronically ill clients remain at home? *Home Healthcare Nurse*. 2004;22(11):779-783.
49. Fitzpatrick TR, Gitelson RJ, Andereck KL, Mesbur ES. Social support factors and health among a senior center population in southern Ontario, Canada. *Soc Work Health Care*. 2005;40(3):15-17.
50. Jirovec RL. Differences in family functioning and health between older adult volunteers and non-volunteers. *J Geront Soc Work*. 2005;46(2):23-35.
51. Davis C, Leveille S, Favaro S, LoGerfo M. Benefits to volunteers in a community-based health promotion and chronic illness self-management program for the elderly. *J Gerontol Nurs*. 1998;24(10):16-23.
52. Luoh MC, Herzog AR. Individual consequences of volunteer and paid work in old age: health and mortality. *J Health Soc Behav*. 2002;43(4):490-509.
53. Piliavin JA, Siegl E. Health benefits of volunteering in the Wisconsin longitudinal study. *J Health Soc Behav*. 2007;48(4):450-464.
54. Brown WM, Consedine NS, Magai C. Altruism relates to health in an ethnically diverse sample of older adults. *J Gerontol B: Psych Sci Soc Sci*. 2005;60B(3):P143-152.
55. Rogers R. The effects of family composition, health, and social support linkages on mortality. *J Health Soc Behav*. 1996;37(4):328-329.
56. Sabin EP. Social relationships and mortality among the elderly. *J Appl Geront*. 1993;12(1):44-60.
57. Sneed RS, Cohen S. A prospective study of volunteerism and hypertension risk in older adults. *Psychol Aging*. 2013;28(2):578-586.
58. Librett J, Yore M, Buchner DM, Schmid TL. Take pride in America's health: volunteering as a gateway to physical activity. *Am J Health Educ*. 2005;36(1):8-13.
59. Weitzman ER, Kawachi I. Giving means receiving: the protective effect of social capital on binge drinking on college campuses. *Am J Pub Health*. 2000;90(12):1936-1939.
60. Jung Y, Gruenewald T, Seeman T, Sarkisian C. Productive activities and development of frailty in older adults. *J Gerontol B Psych Sci Soc Sci*. 2010;65B(2):256-261.
61. Ayalon L. Volunteering as a predictor of all-cause mortality: what aspects of volunteering really matter? *Int Psychogeriatr*. 2008;20:1000-1013.
62. Harris AHS, Thoresen CE. Volunteering is associated with delayed mortality in older people: analysis of the longitudinal study of aging. *J Health Psychol*. 2005;10:739-752.
63. Konrath S, Fuhrle-Forbis A, Lou A, Brown S. Motives for volunteering are associated with mortality risk in older adults. *Health Psychol*. 2012;31(1):87-96.
64. Okun MA, August KJ, Rook KS, Newsom JT. Does volunteering moderate the relation between functional limitations and mortality? *Soc Sci Med*. 2010;71:1662-1668.
65. Oman D, Thoresen CE, McMahon K. Volunteerism and mortality among the community-dwelling elderly. *J Health Psychol*. 1999;4(3):301-316.
66. Anderson ND, Damianakis T, Kroger E, et al. The benefits associated with volunteering among seniors: a critical review and recommendations for future research. *Psychol Bull*. 2014;August 25. Epub ahead of print.