

European Voluntary Service Charter

The European Voluntary Service (EVS) Charter is part of the Youth in Action Programme Guide and highlights the roles of EVS Sending, Host and Coordinating Organisations and the main principles and quality standards of EVS. **Each EVS Project promoter adheres to the provisions set out in this Charter.**

EVS partnership

A solid partnership between EVS Sending, Host, Coordinating Organisations and the <u>volunteer</u> is the basis of every EVS Activity. Adequate matching between the volunteer profile and the tasks has to be in place. An *Activity Agreement* is signed by all the partners before the beginning of the Activity.

- The Sending Organisation is in charge of the preparation and support of the volunteers before, during and after the EVS activities.
- The Host Organisation has to ensure safe and decent living and working conditions for the volunteer throughout the entire Activity period. It has to provide adequate personal, linguistic and task-related support, including the identification of a mentor for the volunteer.
- The Coordinating Organisation (applicant) has the role of facilitating the implementation of the project by offering administrative and quality support to all project partners and enabling their networking.

EVS principles to be ensured

- The non-formal learning and intercultural dimension, through a clear definition of a learning plan for the volunteer.
- The <u>service</u> dimension through a clear definition of the non-profit-making character of the project and the volunteer tasks. Full-time service and active role of the volunteer in implementing the activities have to be ensured. EVS volunteer activities must not replace any employment.
- The benefit to and the contact with the local community.
- EVS is free of charge for the volunteers.
- Accessibility and Inclusion: when recruiting EVS volunteers, the organisations maintain the
 overall accessibility of EVS for all young people, without prejudice related to ethnic group,
 religion, sexual orientation, political opinion, etc. If the project targets volunteers with fewer
 opportunities, facilities and capacity in providing tailor-made preparation, and support have to
 be in place.

EVS quality standards to be ensured

Support to the volunteer

- before, during and after the EVS activities, in particular in crisis prevention and management;
- for insurance, visa, residence permit, travel arrangements and all the EVS administrative procedures;
- by facilitating the volunteer's participation in the EVS training cycle (pre-departure training, onarrival training, mid-term evaluation and evaluation of the Activity);
- by foreseeing proper evaluation measures.

Information

- All EVS partners have the right to receive complete information on the Activity and agree on all aspects.
- Visibility, dissemination and publicity measures have to be in place.

Recognition

• Each EVS volunteer is entitled to receive a Youthpass.