INNOWELFARE, ERASMUS INTENSIVE PROGRAMME, FINLAND, IISLAMI

Innovations of workplace development in welfare services in Europe

[image: image1.jpg]

[image: image3.png]

FINAL REPORT – SLOVAKIA

MOTIVATING YOUNG PEOPLE IN PRESOV TO BECOME VOLUNTEERS

Date: from 20th February 2011 to 5th March 2011

Place: Savonia University of Applied Sciences
[image: image4.png]Y _Savonia

" vrsey f Appes Sin

UNIVERSITY OF PREŠOV IN PREŠOV

Faculty of Arts - Institute of Educology and Social Work, Department of Social Work

Ivana Potočňáková, Dominika Bošková, Peter Groman, Markéta Lukáčová

CONTENTS
1
PREPARATION………………………………………………………………………
3
1.1
INFORMATION ABOUT PRESOV VOLUNTARY CENTRE………………..
3
1.1.1
History……………………………………………………………………
3
1.1.2
Activities…………………………………………………………………..
4
1.2
AIMS……………………………………………………………………………..
5
1.2.1
General aims of the Presov Voluntary Centre……………...…………
5
1.2.2
Key aims of our project…………………………………………………
6
2
WHAT WE HAVE LEARNT DURING THE IP ERASMUS….…………………..
7
3
INTERVENTION PLAN AND DESCRIPTION OF THE IMPLEMENTATION..
10
3.1
SWOT ANALYSIS………………………………………………………………
13
1
PREPARATION
In the first phase of preparation our presentation and case study we were searching for all information about the Presov Voluntary Centre and situation of volunteering in our city.

Here are some facts:

· We found out that there are 26206 (28 %) students in Presov.

· This number includes 11626 high school students and 14510 university students.

· There are 398 organizations in Presov region.

· 51 organizations work with young people.

· There is no organization whose main aim is to care for volunteers and to provide service.
1.1
INFORMATION ABOUT PRESOV VOLUNTARY CENTRE
The Presov Voluntary Centre asked us to bring innovation to them. This year 2011 is The European Year of Volunteering. It is great opportunity and challenge for us as volunteers to support the idea of volunteering in Presov and to help Presov Voluntary Centre increase this idea through our project. We wanted to gain comprehensive picture and insight into the situation. To know centre better, we looked at the history of Presov Voluntary Centre.
1.1.1
History

The Presov Voluntary Centre was established as a civic association on 12th May 2008. But the activity of this centre began much earlier – in 2005. In the same year doc. PaedDr. Tatiana Matulayova, PhD. started “The Volunteer Opportunities Fair.”
The aim of this fair was not only the promotion of non-governmental organizations in Presov region, but also recruitment of volunteers. It was good opportunity and offer for students of Presov University to meet representatives from different kind of organizations, who were looking for new enforcement.
The cooperation between several organizations and active individuals helped to hold the progress of the third sector, common promotion and awarding volunteers of Presov region. Mainly for these reasons people met together, to discuss and support each other in their ambitions. Spectrum of interests began to expand and therefore the group of active people met with the goal of institutionalization of their activities.
The Presov Voluntary Centre is an open association of citizens, groups and organizations established on behalf of creating conditions for active participation of young people, and general public as well. The main purpose of it is the help to improve the quality of life in Presov region. It is done by the programmes, which are focused on edification and education to active citizenship and to maintain progress of volunteering in all its main acting fields in our country and abroad as well.
The main part of The Presov Voluntary Centre is the General assembly. It is created from all members of the centre. Members meet when it is necessary, but at least once a year. The Council of Centre manages and coordinates the centre’ activities.

1.1.2
Activities
In this part we will describe and introduce some activities of the Presov Voluntary Centre.
A) Work meetings, preparation of projects, recruitments
The part of these activities is to follow up new challenges and to react on demands which correspond with aims of the Presov Voluntary Centre. For this reason the centre has realized and cooperated on several projects. Here are some of them:

· The Volunteer Day – is about activities which ambition is to recruit new volunteers, make organization and its partners more known. This event is part of National Volunteer Day. It is an occasion organized in whole Slovakia, where the Presov Voluntary Centre operated as regional coordinate centre. Its task was to monitor activities and participate on promotion of the event. Volunteering organizations engaged volunteers to concrete activities, for example arranging environment, meeting the clients, painting compartments, creating subtitles for the movies about lost children, or they prepared presentation about activities of organization and they realized recruitment of volunteers.
· The Presov city supported the project of Centre: “Engagement of citizens in social services.”
B) Seminars, lectures, courses, consultations
The Centre also realized some lectures and presentations about volunteering in Presov region:
· The presentation “Volunteering is not new in Slovakia, neither in social services
” in International Hospic seminar.
· Appearance on the meeting of leaders of non-governmental organizations working with handicapped children and youth, to exchange experiences and enrich themselves in their work.
· Courses “Volunteering in social services” and “The issue of management of volunteering in social services”.

· Publishing activities, guidance, and assistance in data processing, research on volunteering at a local, national and international level.
C) Motivational activities
· “Heart On Palm” – it was realized first time in 2001. From this time every year, except 2003, were awarded 5 individuals and 1 team for their volunteer activities in different areas. Following the decision of committee there were also given special awards in years 2002, 2006, 2009 and 2010. The Heart On Palm became annual traditional event of the Presov Voluntary Centre organized at the regional level.
1.2
AIMS
This section contains general aims of the Presov Voluntary Centre as well as goals of our project.
1.2.1 General aims of the Presov Voluntary Centre
· to support active participation of citizens, especially young people on quality life in region,
· to create opportunities for participation of volunteers on regional level,
· to empower status of volunteers on regional and national level,
· to improve availability of information about social services in their widest comprehension,
· to realize activities in education, healthy lifestyle, charity and social help, culture, but also in environment,
· to support development of volunteering in all its areas in our country and abroad as well.

1.2.2 Key aims of our project
The most important question, which we wanted to solve, was how to motivate young people in Presov to be involved in volunteering.
We consider this as an important need to support social services. Presov is a city of youth, but volunteering still doesn’t reach sufficient progress.
2
WHAT WE HAVE LEARNT DURING THE IP ERASMUS
We have learnt the principles of social services, motivators in volunteering and innovations, which we can use for improving the situation.
Principles of social services:

· Availability – access to a wide range of social services should be offered so as to provide users with an appropriate response to their needs as well as, when possible, with freedom of choice among services within the community.
· Accessibility – social services should be easy to access by all those who may require them.
· Affordability – social services should be provided to all the persons who need them (universal access) either free of charge or at a price which is affordable to the individual.
· Person-centred – social services should address in a timely and flexible manner the changing needs of each individual with the aim of improving their quality of life as well as of ensuring equal opportunities. Social services should take into account the physical, intellectual and social environment of the users.
· Comprehensiveness – social services should be conceived and delivered in an integrated manner which reflects the multiple needs, capacities and preferences of the users and, when appropriate, their families and carers, and which aims to improve their wellbeing.
· Continuity – social services should be organized so as to ensure continuity of service delivery.
· Outcome-oriented – social services should be focused primarily on the benefits for the users.
· Respect for users‘ rights – service providers should respect the fundamental rights and freedoms as outlined in national, European and international human rights instruments, as well as the dignity of the users.
· Participation and empowerment – service providers should encourage the active involvement of the users.
· Partnership – the development of social service provision requires the active involvement and cooperation of all stakeholders from both the public and the private sectors: local authorities, service users, their families and informal carers, users' organizations, service providers and their representative organizations, social partners and civil society organizations operating in the local community.
· Good governance – social services should operate on the basis of openness and transparency, respect for the European, national, regional and local legislation, efficiency, effectiveness, and accountability in relation to organizational, social and financial performance of service delivery.
· Good working conditions and working environment/Investment in human capital.
What usually motivate the volunteers:

· Values – high religiosity - Christianity (helping one's neighbor).
· Understanding – connected to values.
· Self growth – possibility of theoretical, but also practical knowledge during the work in organization; reassessment of their own values; growing on personal and professional level.
· Career – for some types of employment is appropriate if the applicant has experience as a volunteer. Possibility to use knowledge and experience form volunteer practice in future job.
· Social – from a young age we are led to prosocial behavior.
· Protective.
Personal experience

· Team work, group work – not only in terms of cooperation with other countries but also cooperation in national groups.
· Practical training of effective communication.
· Work on case studies.
· Training presentation skills and assertive communication.
· Reflection and supervision.
· Feedback.
· Creative work.
· Guidance and encouragement from the teacher - teacher like a supportive person.
· Critical thinking.
During one day in Kehypaja (Youth Aid Centre) we have learnt new things:

· their work is based on „step by step“ principles,
· they work with clients not for clients,
· they try to help to make the dreams come true,
· they use PC software to help social workers to know clients‘ situation better.
3
INTERVENTION PLAN AND DESCRIPTION OF THE IMPLEMENTATION
 [image: image2.png]Making
improvements

Meeting the
needs

Database of
organizations

Preparation of
project.
Contactwith
organizations

) Database of
Contactwith volunteers

volunteers

Education of
volunteers
and

organizations
Volunteer &

work

Prepared
volunteers and
organizations

The first thing we had learnt in Finland is, how important is to have partners and use networking.
First we should contact Youth council in Presov to be partner with the Presov voluntary centre and together we can start community volunteer service. Our reason for managing community volunteer service is that service can motivate young people to become volunteers.

There are few activities that have to be done in this process:
· Youth council – the first phase is to contact Youth council as we mentioned before.
· Preparation of project – next phase is preparation of project, which includes also getting new ideas from other countries during the intensive course in Finland. The output of this will be project. We identified three main steps in this phase:
· meeting with members of Presov Voluntary Centre,
· taking part in Intensive programme Erasmus – Innowelfare, in Finland,
· team meetings to analyze gained information.
· Contact with organizations – the cycle continues with contact the organizations. We want to find out what kind of volunteers do organizations need (for example how old they should be, how often do they need them, how experienced they should be etc.). Output of this activity is database of organizations that we want to put on the Presov voluntary centres’ website (pdcentrum.weebly.com), facebook, twitter etc:
· meeting with Youth Council and ask them for help,
· find organizations that work with young people in Presov,
· find organizations that offer social services, meeting their leaders and social workers and ask them if they want to be part of the project.
· Contact with volunteers – then we will find and motivate young people to become volunteers. We want to do this through the „face to face“ contact, school magazines, university radio, announcements in public places, testimony or short movie of someone who was volunteer and who can tell how it influenced his or her life. This is the basis for database of volunteers. In database, volunteers will be divided into three groups - short, long, season term volunteers. Here are main parts of this phase:
· entry data – find out how many high schools and universities are in Presov and how many students they have,

· meeting the leaders of the schools and explaining them the project and offering them the partnership,

· presentation, workshop in classrooms,

· searching for volunteers in other places,

· provide input diagnostics of volunteer,

· getting short information about volunteers.

· Education of volunteers and organizations – next step is education of volunteers and an organization, which means one week training of volunteer leaders and every volunteer will have one month trial in organization. Then the volunteers and organization will be ready to cooperate and help each other. So this phase includes:
· training of volunteers
· training of organizations
· it could be provided by Presov voluntary centre, which has an experience with this type of educational activities.

· Volunteer work – volunteers will start to work and they will have option to work in pairs. They can empower each other, to have a fun and to take away the fear. The result will be quality service and satisfied social users. In this phase are two main steps:
· volunteers can choose the target group and organization,
· to arrange first contact between volunteer and organization.
· Care – inherent part of cycle is care for volunteers. To sustain volunteer we need to motivate them. We could do it with the benefits – discounts, events, awards etc. For do it is necessary:
· to find sponsors who can offer discounts for volunteers,
· to create volunteer cards and provide benefits for volunteers (for example free entry in swimming pool etc.),
· supervision of volunteers,
· volunteer awards through the Heart On Palm – traditional annual event of Presov Voluntary Centre.
· Evaluation – after we have done all those activities we need to evaluate and get feedback from organizations, volunteers and social users. Their ideas will help us to make improvements and start new cycle again. We will implement all principles of social services mentioned in chapter two. So this phase includes:
· getting feedback from organization,
· getting feedback from volunteers,
· getting feedback from social users,
· evaluation, proposals for change, implement changes.
 Timetable of the project

	Phase
	Period

	Preparation of the project
	2 months

	Contact with organizations
	2 months

	Contact with young people (potential volunteers)
	2 months

	Education of volunteers and organizations
	2 months

	Volunteer work
	continuous process

	Care
	continuous process

	Monitoring
	every 2 months

	Evaluation
	after the first year

We have to take into account also different types of costs for example:
· travel costs of the team (they will have to travel to schools, organizations),

· promotional materials,

· funds to provide education for organizations and volunteers (costs for renting room, trainers, materials).

· cards for volunteers etc.
Some finances we can obtain from sponsors, some from the projects of the Presov voluntary centre.

3.1 SWOT ANALYSIS OF THE PROJECT

	Strengths
· creating relationships

· intergenerational communication

· extension of social network of volunteers and clients

· increasing of empathy, prosocial behavior of volunteers

· promotion of volunteering in the community
· good name of Presov voluntary centre, good contacts with Youth Council, City of Presov and NGOs
	Weaknesses
· lack of physical and mental strengths for organizing team and full implementation (whole Prešov)
· lack of time (capacity) organizing team to implement whole project
· lack of funds for payment of organizing team members

	Opportunities
· many students studying in Presov
· enough organizations, that want to make a contact

· Presov voluntary centre interest in supporting the project
· visibility and good placement of Presov voluntary centre
· existence of IP Erasmus, through which the realization of project can be done (the initial impulse for the project – provide a volunteer service)
	Threats
· hesitation of potential volunteers to become volunteers

· organizations stop exist

· the lack of funds

· disinterest for the project

· refusal by the school leadership and stakeholders
· disinterest in volunteering among young people
· existence of other attractive possibilities for leisure time, but also jobs

Conclusion
Before going to Finland we were asked to help the Presov Voluntary Centre. The reason was the mutual effort to find new ways of motivating young people for volunteering in Presov.

We had met to get know each other in our team and to prepare basic short information of our case for first presentation in Iisalmi.

In Finland we worked in multidisciplinary groups with students from various fields of study. It was an enriching experience for us to provide innovations to other countries as well as learn innovations from other countries for our case study.
We had a chance to meet new people and find new friends, who have a sense of humor, creative ideas and also are eager to be better in what they are doing. We are grateful for this opportunity to be part of IP Erasmus in Finland. Thank you.
2

