

>> Introduction

EVS Short Term is a non-formal intercultural learning experience specifically aimed at young people with little or no experience in travelling abroad. Although the EVS programme has been running since the year 2000, the participation of young people experiencing certain difficulties (for example, the disabled, young people from immigrant backgrounds, early-school leavers, or those from isolated or economically depressed regions) remains very low. Youth workers who work with these youngsters may not be used to participating in international activities themselves. They admit to being confused and "puzzled" by EVS; they think it is "only for students" and do not easily see how it relates to the needs of the young people they work with.

To encourage more organisations to become involved, the Polish National Agency organised the "EVS Short Term Puzzled Training Course" in November, 2002. The course participants stated that there is a real need for more active promotion of the EVS Short Term programme across Europe. Youth workers and youth leaders need user-friendly information about EVS Short Term and the life-changing experience it can offer to their young people. But just promoting the programme is not enough. Youth workers need to understand how EVS Short Term can be used as a tool to help their young people reach long-term goals.

"Get Involved!" was written in response to these needs. Designed for youth workers and youth leaders, this document provides a general outline of the EVS Short Term programme. It includes an introduction to the aims, the target group and to the roles of each partner in a Short Term project. "Get Involved!" describes the potential benefits of EVS Short Term for young people and for youth organisations as well. In addition, this document describes how youth workers can approach EVS Short Term and how an international-level project can positively affect their work with young people on local level.

Reading the "Get Involved" guide is an important first step into EVS Short Term projects. If you have questions or want to find out more, the next step is to contact your National Agency (see the section called "Further Information" at the end of the document). If you know of other youth organisations or youth workers who might be interested in EVS Short Term, please pass a copy of this document on to them

There's no time like the present... so what are you waiting for?

Get started! <<<<<<<

Get involved!!

PART I - Description of the Programme

>> What is "EVS"?

cial integration and improving their employability. EVS aims to help young people actively build and take responsibility for their own future. At the same time, the programme encourages them to become better citizens in order to benefit society as a whole.

European Voluntary Service is one part of the European YOUTH programme. As its name indicates, EVS is linked to the world of international voluntary activities. However, EVS is different from other forms of voluntary work in that it is first and foremost an educational programme. Some forms of international voluntary service require candidates to have a high level of education and highly specialised skills. Others require participants to pay a high registration fee and to pay their own travel and accommodation costs. European Voluntary Service is unique because it is open to all young people and no special skills or qualifications are required. In addition, participation in EVS is completely free of charge.

>>Tell us more!

When my colleagues and I first heard about the EVS programme, we wanted to know more. We are a small youth club located in an economically depressed area. Unemployment in our region is high and our young people could never afford the luxury of travelling abroad. We wanted to hear more about the idea that our youngsters, many of whom left school at 14-15 years of age, would have a chance to learn in an environment totally different from the traditional school system. We also liked the fact that the programme aimed to invest in local projects and not only give the young people a cheap holiday."

At the heart of an EVS project is a two-sided learning process. For the young person, this process takes place in a country other than where they live. Through voluntary activities, an individual can gain a wide range of practical and social skills. By living in the local community, young people are able to learn firsthand about foreign cultures and different styles of living. For the local community, the intercultural learning process takes place in their own backyard. By hosting a volunteer from abroad, the community can learn about the young person's home country, their habits, their customs, and how they live day to day. At the same

time, the community directly benefits from the extra energy and support provided by these volunteers. Young people wanting to take part in EVS must be between 18 and 25 years of age

(some exceptions may apply). They must also be legal residents in an eligible YOUTH Programme country or in an eligible third country (refer to the User's Guide of the YOUTH programme – the website is listed under "Further Information" at the end of this document).

>> What is "EVS Short Term"?

EVS Short Term (or "EVS ST") is a specialised branch of European Voluntary Service. The name "Short Term" comes from the short duration of the projects which last from a minimum of 3 weeks to a maximum of 6 months. EVS ST is distinct because it is specifically aimed at those young people who would not normally take part in international activities In the past, the majority of EVS participants shared a standard profile; most were students with previous travel experience and high levels of practical and language skills. EVS Short Term was designed to encourage young people from different backgrounds and with very different skill levels to participate in international projects. EVS Short Term is aimed at a specific target group called "young people with fewer opportunities."

>>Timing is everything...

"My youth club is based in a large city. We work with many youngsters from immigrant backgrounds. My colleagues and I first spoke to our young people about EVS several years ago, but we met with a lot of resistance. Our young people were intimidated by the thought of going abroad for an entire year. Some of our youngsters have never even been out of their neighbourhood, so such long periods of time away were unimaginable for them. The introduction of EVS Short Term was a positive change. The young people are much more open to the idea of doing a 6- or 8-week project. For our young people, these periods of time are long enough to be a real challenge, but short enough to be realistic."

>> Who are "young people with fewer opportunities"?

>>Does "fewer opportunities" mean "problem case"?

"When we decided to host an EVS Short Term volunteer from abroad, a lot of people thought we were crazy. Some were afraid that a person from this target group would be difficult to manage and would bring problems into our small town. We didn't share this concern. Our organisation is made up of youth workers with many years of experience. We deal with our own young people and their issues every day, so taking a young person from abroad is, to some extent, not so different from the work we are doing right now. We are working closely with our partner organisation to get to know our volunteer before they arrive. We need to be sure that we can provide the support they need. If someone has "fewer opportunities", it does not mean they are a "problem case". It means that host organisations have to clarify the individual's needs in advance and decide if they have the knowledge and skill required to provide the necessary support.

The term "fewer opportunities" is very broad; it includes young people from many different backgrounds. In the context of EVS, the term "fewer opportunities" is used to describe youth who are typically excluded from participating in traditional European exchange programmes.

This exclusion may be the result of different factors. For example, some of the youngsters may live in isolated regions or in economically disadvantaged areas where they have limited access to information. Young people with a physical or mental disability may have specific needs which may not easily be provided for in foreign countries. Some youngsters from immigrant cultures may not be familiar with the concept of volunteering. Others, like early-school leavers, or those with emotional or social problems, may not have the maturity or social skills necessary to cope with living on their own far from family and friends.

Each of these groups has their own specific needs, but the one characteristic they share in common is that they are unlikely to take part in European-level programmes without some form of additional support.

>> What are the benefits of EVS Short Term?

EVS Short Term offers a variety of potential benefits. Specifically, it can help young people to:

- learn about other cultures
- gain self-esteem and confidence
- improve practical and social skills
- do something they can take pride in
- Contribute to the local community
- >> travel

- ≥ meet new people
- become more independent
- take on responsibility
- → help others
- ≥ feel needed
- ≥learn a new language

Of course, young people are not the only ones who can gain from EVS Short Term. There are a wide range of benefits for participating organisations as well.

BENEFITS OF SENDING A YOUNG PERSON

- offering a new activity, new challenges
- facilitating contacts between cultures
- promoting volunteering
- making contacts with new organisations
- being active on European level
- learning other approaches to youth work
- seeing the young people's development

BENEFITS OF HOSTING A YOUNG PERSON

- investing in a young person's future
- bringing new energy to the organisation
- creating a dynamic of youth helping youth
- breathing new life into the local community
- gaining inspiration from the experience
- promoting learning by doing
- having fun and enjoying the experience

As indicated earlier, it must be kept in mind that EVS Short Term is a period of voluntary service. An EVS ST project can provide young people with an opportunity to gain new practical skills but it does not focus on an individual's professional development. It is important not to confuse the EVS Short Term programme with vocational training. EVS Short Term is a unique form of nonformal education which emphasizes the development of the participants' "soft" skills, attitudes and personal growth.

PART II

- Blueprint of an EVS Short Term exchange

>> The General Framework

EVS Short Term provides an opportunity for young people to take part in an intercultural non-formal learning experience on European level. A young person travels to another European country for a specific period of time, from a minimum of 3 weeks to a maximum of 6 months. While abroad, the young person acts as a volunteer and takes part in a variety of daily activities. These activities are designed to help the volunteer learn social and practical skills but they also respond to needs identified within the local community. The volunteer's daily activities may be in the social field (for example, working with children, youth, or the elderly), in the field of arts and culture, the environment, cultural heritage, or sports and leisure.

The volunteer's activities must follow the general principles of the EVS programme. The activities should have a strong learning dimension, and should be agreed by all partners in the exchange. They should also bring an added value to the local community. The activities must be non-profit making and unpaid, and they should never substitute for tasks normally done by paid employees.

>> The Partners and their Roles

There are three partners who cooperate closely in an EVS Short Term exchange:

- → A volunteer
- A Sending Organisation
- → A Hosting Organisation

The volunteer is a young person aged between 18 and 25 years and is a legal resident in one of the eligible participating countries. The volunteer offers their time and effort to a local project in exchange for the chance to learn or practice skills and take part in an intercultural experience. The volunteer does not need to have any special skills or qualifications to take part in EVS Short Term, nor are they required to contribute to the costs of the exchange.

An organisation taking part in EVS Short Term for the first time may wonder which role is most suitable for them: Hosting or Sending. The choice depends on many factors. Some organisations prefer to send their young people as a first step, in order to become familiar with the programme before taking on full-time responsibility for a youngster from abroad. However, other organisations take the opposite view and choose to host before sending their own young people abroad. This approach has the advantage of exposing their own local youngsters to "a foreigner", and introducing them to the concept of volunteering before taking the step of going abroad themselves.

>> The Project Cycle

There are four distinct phases involved in the cycle of an EVS project. The steps followed in this cycle are common to all organisations, whether they see themselves as Sending or Hosting.

>> What is involved in each phase?

1. Orientation Phase:

The orientation phase involves gathering information so that an organisation can learn all about the possibilities offered by the EVS Short Term programme. Each organisation must become acquainted with the administrative and technical aspects of the programme and determine what this may imply in terms of workload and long-term benefits. The National Agency can be a valuable partner in the orientation process – they can answer many questions and can link new organisations to those with previous experience. EVS Short Term projects require organisations to commit their energy and resources over a relatively long period of time, so the orientation phase is extremely important. At the end of this phase, the organisation needs to decide whether or not to take the next step – namely, actually taking part in Short Term exchange projects.

2. Pre-Departure Phase:

The second step in the cycle begins once an organisation feels they have all the necessary information and commits to setting up an EVS Short Term project. In this phase, there are many aspects which must be planned and prepared including setting up a partnership, selecting a young person, defining activities for the volunteer, submitting application forms, and preparing all the technical aspects of the exchange (travel, food/accommodation, visa, insurance, etc.) In general, the pre-departure phase requires the Host Organisation to prepare the activities and the Sending Organisation to prepare the volunteer. However, tasks may overlap between the two organisations and they will be required to work together to resolve many issues. Past experience has shown that the pre-departure phase can last from 4-12 months; in some cases, more time may be needed.

3. Project Phase:

The project phase begins when the volunteer starts travelling to their new host project and ends when they return home. In an EVS Short Term exchange, this phase lasts from a minimum of 3 weeks to a maximum of 6 months. During the project phase, the bulk of responsibility shifts to

>> Key Elements in a Successful EVS Short Term Exchange

Within the EVS Short Term programme, there are a wide variety of projects all across Europe offering many different sorts of learning activities. But no matter where the project is located, or what activities are carried out, all successful EVS Short Term exchanges have several key elements in common. It is important to bear these in mind when planning future exchanges. A successful EVS Short Term exchange needs:

1. ...a solid partnership between the Sending and Hosting Organisations.

Once the Sending and Hosting Organisation agree to work together, they should both play an active role in developing and carrying out an appropriate project for the volunteer. The organisations should share a common vision of EVS ST and common aims for the exchange. The two must work together to define learning objectives and activities for the volunteer. This requires a high level of honesty and trust between the Sending and Hosting organisation.

2. ...an individualized project for the volunteer.

The EVS Short Term programme targets young people with specific needs. As such, the project in the Host Organisation needs to be custom-made to respond to the needs of that particular youngster. Bear in mind that a volunteer is not a bottle of milk – they are not all the same! Each young person has their own strengths and weaknesses, so it is important to design a project which will help them move forward and reach their specific personal goals.

3. ... a high degree of flexibility.

No one can predict what will happen in the project phase nor how a young person may react to a foreign environment. It is important to remember that no matter how much planning and preparation has been done in advance, organisations need to be as flexible as possible in order to best respond to the needs of young people from this target group during the project phase. For instance, if the daily activities are too difficult for the volunteer, simpler alternatives may need to be proposed. A young person who wants to try an independent living situation may discover that they are not yet ready for such a step. Remember that for some individuals a period abroad can be extremely unsettling, so organisations need to be open to change and ready to come up with creative solutions to problems.

4. ... support and safety for the volunteer.

Fewer-opportunity youngsters often require a high level of supervision and support, particularly at the beginning of their EVS experience. Both the Sending and Hosting must identify a Mentor within their organisations — a specific reference person who the volunteer can turn to for advice and support. As well, organisations should make every effort to ensure that the volunteer's living and working environment is as safe as possible. For example, is their living space secure? Is their accommodation in a safe area? Is there a supervisor present during the daily activities? Are there hazardous areas or equipment inside the project? Does the volunteer know what to do and who to contact in case of emergency? Etc.

5. ... support for the organisation.

An EVS ST exchange involves a lot of work; no one person can do it alone. Youth workers should try to make the best use of the resources available to them both inside and outside their organisation. Some of the tasks involved in sending or hosting a volunteer can be shared between colleagues, among other local partner organisations, and even in the local community. For instance, family and friends can help the Sending Organisation prepare the volunteer for departure (e.g. collecting information, sorting out travel documents, packing, etc.) A Host Organisation may have con-

tacts in the community who can help overcome language barriers with the volunteer. Local young people in the project may propose activities for the volunteer's free time. There are many aspects to an EVS Short Term exchange, but it is often possible to share the responsibility and the workload.

>>>>>**get** involved!

>> Reference and Practical Tools:

1. "Step-by-Step to Long-Term Voluntary Service"

This brochure, produced by the Step-by-Step network, gives an impression of the impact of voluntary service on young people with fewer opportunities and provides an overview of approaches developed by the network partners over a five year period.

2. "ENVOL Companion to the European Voluntary Service User's Guide"

The ENVOL network collected the practical experience of their volunteers and projects in the "ENVOL Companion". This guide provides some essential guidelines for quality work with young people requiring additional support before, during and after their EVS experience. This guide contains useful information for sending as well as hosting organisations.

3. Training Kits

(T-Kits) are tools designed for youth leaders and youth organisations. The T-Kit series provides information on a variety of topics related to European-level youth work and on the needs of different groups of young people. Several of the T-Kits in the series deal with issues related to implementing and managing EVS Short Term exchanges:

- T-Kit on International Voluntary Service (including EVS)
- ≥ T-Kit on Social Inclusion
- ≥ T-Kit on Project Management

These and the rest of the T-Kit series can be downloaded from **www.training-youth.net**

Foundation for the Development of the Education System Polish National Agency of the YOUTH Programme Mokotowska 43 str., 00-551 Warsaw, Poland tel. +48.22.622.37.06 | fax +48.22.622.37.08 youth@youth.org.pl | www.youth.org.pl