

5. Eve Dönüş


Eğitim Kılavuzu
ULUSLARARASI
GÖNÜLLÜ HİZMET

5.1 Değerlendirme

Değerlendirme proje sonunda sorulan birkaç sorudan ibaret değildir

Değerlendirme, gönüllülere UGH sonunda evlerine dönmeye önce yöneltilen birkaç geleneksel sorudan çok daha fazlasıdır. Bu bölüm, “Eve dönüş” başlığı altında veriliyor olmakla birlikte değerlendirmenin UGH'nin başından itibaren ayrılmaz bir parçası olması ve Gönüllülerin keşintisiz olarak desteklenmesi başlıklı Bölüm 4.3 ile beraber değerlendirilmesi gerektiğini düşünmekteyiz.

Bütün değerlendirmelerin ortak yanı, projenin başında belirlenen hedeflerin ölçülmesidir çünkü varmak istediğiniz yere ulaşmış olduğunuzu anlamak için yönünüzü tayin etmiş olmanız gerektiği açıktır. Bir UGH'de bu hedefler, çeşitli alanlardadırlar: çalışma ve çalışmayla ilgili sonuçlar (örneğin öğrenme becerileri, eğitim fırsatları, projeler geliştirmek, verimli olmak), toplumsal kaynaşma (yeni dostlar edinmek, eğlenmek, iş arkadaşlarıyla uyumlu olmak vb.), kültürlerarası boyut (örneğin yeni insanlar tanımak, dil öğrenmek, ülkeyi tanımak) ve kişisel konular (motivasyon, sıra hasreti, anlaşmazlıklar vb.). Aynı derecede önemli bir nokta da, uygulamaya ilişkin düzenlemelerin de (yemek, konaklama, ulaşım imkânları, boş zaman etkinlikleri vb.) değerlendirilmesi gerektiğidir. Bu alanlarda düzenli olarak yapılan bir değerlendirme, gönüllü hizmeti bütün katılımcılar açısından daha nitelikli bir hale getirir.

Değerlendirmenin çeşitli işlevleri olabilir ve çeşitli biçimlerde yapılabilir. Aşağıda bazı değerlendirme türleri ana hatlarıyla gözden geçirilmektedir:

Değerlendirme, ama niye?

Değerlendirme, hedeflere ulaşıp ulaşılmadığının öğrenilmesidir ancak, bu farklı nedenlerle yapılır:

- En iyi bilinen değerlendirme türü belki de “toplam değerlendirme”dir. Bu tür bir değerlendirme genelde bir projenin sonunda ya da belirli bir evresinde yapılır ve alınan sonuçların özetlenmesine çalışılır. Bu, insanı çoğunlukla

projenin niteliğine ilişkin bir yargıda bulunmaya götürür ve buradan hareketle gönüllüye bir sertifika verilmesi, projeye daha fazla para yatırılması ya da gelecekte bu deneyimin yinelenmesi yolunda olumlu bir karara varılabilir. Bu değerlendirmeleri yapmak kolay değildir çünkü pek çok şey bunlara bağlıdır.

- “Biçimlendirici değerlendirme” ise tam tersine sonuçtan çok sürece odaklanır. Projenin ve gönüllülerin ne durumda olduğuna ilişkin bir çözümleme yapılması ve gelişimleri üzerinde etkili olunması amaçlanır. Bu değerlendirme UGH'nin başından sonuna dek yapılır ve hem projeyi hem de projede yer alan bir ilerleme olup olmadığı veya gelecekte nelerin düzeltilmesi gerektiği gibi konularda insanları geri besler. Gönüllülerin düşüncelerini, hayal kırıklıklarını ifade etmelerine imkân verir. Bu tür bir değerlendirme fazla yargılayıcı değildir, bilâkis endişelerin güvenli bir ortamda dile getirildiği samimi ve seven bir hava oluşturur. Biçimlendirici değerlendirme, övgüleri ve sorunları açıkça ortaya koyar ve bu aynı zamanda gönüllünün kendi öğrenme deneyiminin sorumluluğunu paylaşmasını sağlamanın bir yoludur.

Toplam Değerlendirme

- sonuca odaklanmak
- geçmişi değerlendirmek
- yargılamak
- toparlamak
- sonuçlar
- sonunda

Biçimlendirici Değerlendirme

- sürece odaklanmak
- geleceğe bakmak
- yardım etmek
- yönetmek
- gelişim
- başından sonuna dek


UGH'yi bir öğrenme deneyimi olarak ele aldığımızda, "biçimlendirici değerlendirmelerin", gerek gönüllünün gerekse diğer aktörlerin ve dolayısıyla projenin başarısında oynadığı rolü görebiliriz. Bu nedenle bu bölümde kesintisiz olarak yapılan bir biçimlendirici değerlendirme konusuna odaklanılmaktadır. Yine de UGH'nin sonunda kuruluşun, hem fon sağlayanlar hem de kendileri adına bir döküm yapmak, hedeflere ulaşılıp ulaşılmadığını görmek ve bu deneyimi yineleyip yinelemeye karar vermek üzere bir toplam değerlendirme yapması da gerekmektedir.

Değerlendirme nasıl yapılır?

Pek çok farklı değerlendirme biçimi vardır. Bunların bir bölümü çok biçimsel ve sistematiktir ancak buradan edinilen bilgiler, bazı resmi olmayan göstergelerle tamamlanabilir.

Okullarda çoğunlukla nesnelğe daha çok imkân tanımak için sınav gibi son derece biçimsel değerlendirme yöntemleri kullanılır. Bir UGH'de kuruluş dışından bir kişinin değerlendirme hizmetinden de yararlanabilirsiniz. Bu kişi bir çizelgeden yararlanarak hedeflerinize ulaşmış olduğunuzu ölçmek üzere insanlarla görüşür. Bu yöntemlerin daha çok toplam değerlendirmelerde kullanılıyor olması şaşırtıcı olmasa gerek. Biçimlendirici değerlendirmede ise en biçimsel ve planlanmış yöntem, "değerlendirme toplantıları"dır. Bu, mevcut pek çok çalışmadan (aşağıda verilmektedir) yararlanmayı ve zaman ayırmayı gerektirir. Aynı yöntemin birkaç kez kullanılması gelişmeyi izlemenize olanak verir. Çeşitli çalışmalar değerlendirme toplantılarına heyecan ve yenilik katabilir. Bazen belirli çalışmalardan yararlanmak yerine gönüllünün ve destek elemanının önemli konuları gündeme getirdikleri bir değerlendirme sohbeti de yapılabilir. Bu çalışmalarda elbette her türlü geri beslemeye yer verilebilir. Değerlendirme toplantıları, projede yer alan tarafların olumlu ya da olumsuz eleştiriler getirmeleri için net bir çerçeve sağlar. Karşılıklı güvene ve işbirliğine dayanan sağlam bir ortam, projenin başarılı olmasına katkıda bulunur.

Değerlendirmenin her zaman bir başkasıyla birlikte yapılması gerekmez. Kişinin kendisini değerlendirmesi de geçerli bir değerlendirme yöntemidir. Gönüllülerin istedikleri an bu değerlendirmeyi yapabilmeleri ise bu yöntemin bir avantajıdır. Kendilerini ifade ederken öğrenme süreçlerini etkin olarak gözlemelerine ve

bütün duygularını, deneyimlerini ve gözlemlerini hesaba katmalarına olanak tanır. Elbette ki sonuçlar, gönüllü hizmetin sorumluluğunun hep birlikte paylaşılması için destek elemanına düzenli olarak iletilmelidir. Öz değerlendirme, gönüllünün çeşitli amaçlarının (veya projeninkilerin) göz önüne alındığı bir çizelgeye göre yapılabileceği gibi günce gibi daha serbest bir biçimde de olabilir.

Biçimsel ve öz değerlendirmelerden edinilen bilgi, "resmi olmayan değerlendirme"nin öğeleriyle tamamlanabilir. Bu bilgi proje, gönüllüler ve diğer aktörler hakkında gelişigüzel toplanmış bir bilgidir. Gönüllülerin motivasyonlarının (kendiliğinden fazla mesai yapmak ya da işin başında olmamak, bir yüz ifadesi vb.), çalışmanın niteliğinin (gelen iltifatlar ya da şikâyetler, çalışma temposu vb.), diğer personelle işbirliğinin (personelin gönüllülere olan tavrı, birlikte geçirilen zaman, sürtüşmeler vb.) ve buna benzer şeylerin ortaya konmasına yardımcı olabilir. Daha sonra bu göstergeler, gerçek anlamlarının çözülmesi için resmi bir değerlendirme toplantısında ele alınıp yorumlanabilir.

Benimle birlikte değerlendirmek ister misin?

Değerlendirmeyi yapan kişi, değerlendirmenin tarzını belirler. İdeal olan, değerlendirmenin destekleyici ve yapıcı bir ortamda yapılmasıdır. Bu nedenle değerlendirmeyi yapan kişinin konumunun, gönüllülerin kendilerini rahat hissedebilmeleri açısından çok yüksek olmaması en iyisidir. Değerlendirmeyi yapan kişi yargılamak yerine projenin geleceği açısından gönüllülerle işbirliği yapmalıdır.

Değerlendirme, bireysel olarak yapıldığı takdirde (gönüllünün kişisel ihtiyaçları dikkate alınmış olması nedeniyle) gerçekten de amacına uygun olur. Daha kişisel olunmasına imkân verir ve ayrıca gizli tutulması gerektiği unutulmamalıdır. Diğer gönüllülerle birlikte grup halinde yapılan bir değerlendirme, insanların deneyimlerini diğerlerinin izlenimleriyle karşılaştırmasına imkân vermesi bakımından olumludur. Bunun güven verici ve motive edici bir etkisi olabilir. Her hâlükârda, değerlendirme uygun bir mekânda (kimsenin ortalıkta dolaşmadığı, gürültünün ve telefon sesinin olmadığı vb.) ve belirli bir zaman diliminde (herkes kaç konunun ele alınacağı ve bunun için ne kadar zamanları olduğunu bilmelidir) yapılmalıdır.


Uluslararası Gönüllü Hizmetiniz sırasında yapılacak bir değerlendirme için öneriler

- Amaçlarınızı, ölçülebilir bir biçimde açık olarak tanımlamaya özen gösterin -hedeflerinize ulaşmak için doğru yolda olduğunuzu söyleyebilmenizi sağlayan ölçütler nelerdir?
- Dil, gönüllüler açısından bir sorun oluşturduğu takdirde görsel yöntemlerden yararlanın ya da gönüllülerin kendilerini daha rahat ifade ettikleri bir dili konuşun.
- Değerlendirmeler, diğerlerini de bilgilendirme konusunda herkesin hemfikir olmadığı durumlarda gizli tutulmalıdır.
- Dolayısıyla değerlendirmeler, herkesin kulak misafiri olabileceği bir ofisin ortasında değil, özel bir ortamda yapılmalıdır.
- Gelişimi kavrayabilmek için değerlendirmeler düzenli aralıklarla yinelenmelidir.
- Değerlendirmenizde daha nesnel olabilmek için yoğun yaşanmış bir deneyime mesafeli yaklaşmanız yararlı olabilir.
- Sorularınızda tarafsız sözcükler kullanmaya çalışın ("kötü" yerine "düzeltmesi gerekiyor", "şöyle olsaydı sen de daha iyi olmaz mıydı?" yerine "sence nasıl daha iyi olurdu?" demeye çalışın).
- Bazen sembollerden yararlanmak ya da çizmek, duyguları sözlü olarak dile getirmekten daha kolaydır.
- Gönüllüleri kendilerini değerlendirmeye yönlendirin ve ardından geri besleyin.
- Bir değerlendirme, iki taraflı bir tartışma biçiminde olmalıdır.
- Doğru bilgiyi almak için gönüllülerinizle aranızda bir güven ortamı oluşturun.
- Ufak tefek sorunların büyümesine izin vermeyin, değerlendirmeleri ciddiye alın ve ona göre harekete geçin.

Bazı yöntemler

- Bir termometre çizin ve gönüllülerden, motivasyon düzeylerini düzenli aralıklarla bunun üzerinde işaretlemelerini isteyin (çok düşük bir motivasyon için sıfırın altı ya da yüksek bir motivasyon için 50°).
- Gönüllülerden kendilerine bir mektup yazmalarını ve örneğin bir ay içinde nerede olacaklarını belirtmelerini isteyin. Bu sürenin sonunda mektubu onlara verin ya da gönderin.
- Kırmızı (gönüllüyü rahatsız eden olumsuz deneyimler) ve yeşil (gönüllünün içinde ilerlemesini sağlayan olumlu deneyimler) bayraklardan oluşan bir liste yapın ve kırmızı ve yeşil bayrakların ne sıklıkta gerçekleştiğine bakın; yeşil bayrakların sayısını artırmak ve kırmızılardan kurtulmak için stratejiler geliştirin.
- Çeşitli dilimlerden oluşan bir daire çizin (bir nişan tahtası gibi). Her dilime değerlendirmek istediğiniz bir öğeyi yerleştirin. Herkesten bu dilime bir işaret koymasını isteyin (hoşlanmaları durumunda ortaya doğru, aksi durumda ise dışa doğru). Farklı kişiler ya da aynı kişi için çeşitli zamanlarda çeşitli işaretler kullanılabilir.
- Üstünde bir sürü insanın, binanın, parçanın ve benzeri şeyin olduğu çok yüzlü bir resim bulun ve gönüllüden bunlardan birisiyle kendisini özdeşleştirmesini ve bunun nedenini açıklamasını isteyin (örneğin, "ben bu zıplayan adamım çünkü kendimi projemde çok enerjik hissediyorum." ya da "Ben bu otoyolum çünkü her şey benim açımdan çok hızlı geliyor.") Bu alıştırmayı, seçtiğiniz bir konu hakkındaki duygularını simgeleyen bir nesne bulmalarını isteyerek çeşitlendirebilirsiniz.
- ...?

Bu konuda daha çok bilgiyi, proje yönetimi konusundaki eğitim dosyasında (www.training-youth.net) bulabilirsiniz. Bu adreste değerlendirme üzerine bir bölüm vardır.

5.2 İzleme

Pek çok kuruluşu göre gönüllü hizmet, bir gönüllünün belirli bir proje için harcadığı zaman olarak tanımlanır; proje öncesinde ve sonrasında olanların fazla bir önem taşımadığı düşünülür.


Önceki bölümlerde başarılı bir yurtdışı deneyimi için hazırlığın ne denli önemli olduğunu gördük. Ancak bir UGH tasarlanırken, yurtdışındaki görevin sona ermesinden sonra gönüllülerin gelişiminin izlenmesi konusunda dikkate alınabilecek pek çok olanak vardır.

Yurtdışından dönüş

Gönüllüler yurtdışında geçirdikleri uzun bir sürenin ardından ülkelerine döndüklerinde ters yönde bir kültür şoku yaşarlar. Gönüllüler, yakınlarının ister istemez anlamayabileceği bir deneyim yaşamış ve gönüllü hizmetleri sırasında onların farkında olmadığı bir gelişim sürecinden geçmiştir. Gönüllülerin davranışlarında değişiklikler olabilir ve bu değişiklikler eve döndüklerinde hoş karşılanmayabilir çünkü çevrelerindeki kişiler karşılarında, aylar önce bıraktıkları insanı görmeyi beklerler. Gönüllü, insanların belirli bir biçimde davranmasını bekler, oysa gerçekte öyle olmaz.

Gönüllüler yurtdışındaki gönüllü görevlerini yerine getirdikten sonra sık sık ihtiyaçlarının dikkate alınmamasından yakınılar ve ülkelerine döndüklerinde çoğunlukla kendi çevreleriyle yeniden kaynaşma sorunu yaşarlar. Yurtdışında buldukları sırada bütün ilgi belki de onların üstündeydi ve sürekli yeni deneyimler yaşıyorlardı. Oysa ülkelerine döndüklerinde yine eski bildik gerçeklerle karşılaşır. Sanki her şey bıraktıkları gibidir. Ancak eve dönüş her şeyin sonu demek olmamalıdır - doğru bir planlama yapıldığı takdirde bu, yeni şeyler için bir başlangıç da olabilir. Gönüllülerin yurtdışında pek çok ilginç deneyim yaşamaları ümit edilir ancak bu öğrenim süreci daha ileri bir noktaya taşınabilir. Ev sahibi kuruluştaki destek elemanı, projenin başından sonuna dek gönüllünün öğrenme sürecini izlemede ve bundan en iyi biçimde yararlanmada son derece önemli bir rol oynayabilir. Ancak gönüllülerine UGH sonrasında çeşitli olanaklar sunmak tümüyle gönderen kuruluşlara bağlıdır. Gönderen kuruluşlar gönüllüleri, gönüllü hizmetleri sırasında kazandıkları deneyimden yararlanmaları ve bir şey yapmaları konusunda yönlendirebilir ve destekleyebilirler.

Aslında gönüllülere UGH'den sonra ne tür olanakların sunulabileceği, mümkünse projenin başında öngörülebilir.

Gönderen kuruluşlar, gönüllülere yola çıkmadan önce bir hazırlık eğitimi vermekten sorumlu oldukları için bunu yapabilmeye elverişli bir konumdadırlar. Gönüllünün ve gönderen kuruluşun ilgi alanlarına ve isteklerine uygun bir

plan üstünde gönüllüyle birlikte çalışabilirler. UGH'nin sonundaki izleme süreci, UGH'nin etkisinin azami düzeyde olmasını sağlamaktan ibarettir.

izleme toplantıları

Gönüllülerinizi ya grup halinde ya da teke tek birkaç toplantı yaparak izleyebilirsiniz. Uzun süreli gönüllülük durumunda en iyisi her iki türde toplantı yapmaktır.

Gönüllülerinizle yapacağınız bir izleme toplantısı, aşağıda sıralanan konularda yararlı olabilir:

- UGH'yi ana hatlarıyla değerlendirmek
- Beklentileri ve amaçlananları, alınan somut sonuçlarla karşılaştırmak
- Belli başlı olumlu ve olumsuz sonuçları tespit etmek
- Gönüllünün yurtdışındaki olumsuz deneyimlerini yapıcı bir yaklaşımla ele almasına yardım etmek
- Gönüllüye özellikle zor olan yeniden uyum sürecinde yardım etmek (ters yönde kültür şoku);
- Gönüllüye yaşadıklarını, benzer bir deneyim geçirmiş olan diğer gönüllülerle paylaşması için fırsatlar sunmak
- Gönüllüyü aynı ya da başka kuruluşlardaki gönüllü çalışma olanakları ya da bağlantılar konusunda bilgilendirmek

Eğitimle ilgili ya da mesleki fırsatlar

Bazı gönderen kuruluşlara göre bir UGH'ye gönüllü göndermenin amacı, gönüllünün normal bir okul eğitiminin ya da başka eğitim imkânlarının sağlayabileceği beceriler dışında, gelecekte işine yarayacak birtakım beceriler (dil, toplumsal, pratik beceriler) kazanmasıdır. Bu gibi durumlarda eğitsel bakış açısını gönüllü hizmetin başından sonuna dek akılda tutmak önemli olmakla birlikte bu, gönüllünün hayatının sonraki aşamaları açısından daha da önem kazanır. Gönüllüler, UGH'den sonra hayatta ne yapmak istediklerine ve yurtdışında yaptıkları işin gelecekteki çalışmalarında yararlı olup olmayacağına daha iyi karar verebilirler. Örneğin, sakatlarla ilgili gönüllü bir çalışma yapmak, gönüllüyü bu alanda mesleki bir çalışma yapmaya yönlendirebilir. Gönderen kuruluş, bu genç insanın ülkesine döndükten


sonra bu tür eğitsel ya da mesleki yeni bakış açılarını olabildiğince geliştirmesini kolaylaştırmada çok önemli bir rol oynar.

Sosyal güvenlik

Özellikle ele alınması gereken bir diğer konu da sosyal güvenlik meselesidir. Çoğu Avrupa ülkesinde gönüllülerin konumu kanunlar tarafından tanımlanmamıştır ve bu nedenle yurtdışında gönüllülüğün işsizlik hakları, konut desteği, minimum gelir gibi sosyal güvenlik konularıyla ilgili olarak getirdiği bazı sonuçlar vardır. Gönüllüler, uzun süreli bir gönüllü çalışma için ülkelerinden ayrıldıklarında sosyal haklarını yitirirler. Hatta ülkelerine döndüklerinde bazen başka haklardan ya da öğrenci kredisinden bile yararlanamazlar. Ulusal yetkililer meseleye çok bürokratik bir açıdan yaklaşabilir ve gönüllünün taleplerini kabul etme konusunda sessiz kalabilirler. Gönderen kuruluşların çoğu kez gönüllü hizmet programının ne anlama geldiğini açıklamak üzere arabulucu olarak müdahale etmeleri gerekir. Bu tür sorunlar için önceden hazırlıklı olmak önemlidir.

Gönderen ve ev sahibi kuruluşlar açısından izleme

İzleme sürecinin yalnızca gönüllünün yararına olduğu düşünülmemelidir. Gönderen kuruluşlar da UGH'deki katılımlarını bir öğrenme deneyimi olarak değerlendirebilir ve bundan somut pek çok biçimde yararlanabilirler. Kendi deneyimlerini değerlendirdikten sonra izleme, bir gönderen kuruluş için örneğin şunları ifade edebilir:

- Belirli bir ortaklığın sürdürülmesi ya da kesilmesi
- Aynı ya da farklı çalışma alanlarında yeni ortakların aranması
- Gönüllünün önerileri doğrultusunda ya da ev sahibi kuruluştaki en iyi uygulamaların gözlemlenmesi sonucunda yeni çalışma yöntemlerinin benimsenmesi

Gönderen kuruluşlar, ülkelere dönen gönüllüleri, kendi çalışmalarında yararlanabilecekleri önemli bir kaynak olarak görebilirler. Örneğin:

- Gönderen kuruluş gönüllüyü, kendilerine katılmak ve kuruluşun yurtdışında halihazırdaki çalışmalarında neler öğrendiğini aktarmak üzere davet edebilir
- Gönüllü, kendi deneyimlerini onlarla paylaşarak

ya da ev sahibi kuruluşların alması ve hazırlanması gibi konularda yardım etmekle işe başlayabilir

Ev sahibi kuruluşlar da kendi ortaklık stratejilerini pekiştirerek ya da gözden geçirerek ve aynı zamanda kendi çalışmalarını geliştirmek üzere gönüllülerden yararlanarak, UGH'den alınan sonuçları izleyebilirler. Ev sahibi kuruluşlar, gönüllü hizmetin bir değerlendirmesini yaptıktan sonra gönüllünün önerileri doğrultusunda (ya da işler daha farklı yapıldığı takdirde daha iyi bir sonuç alındığını fark ettikleri için) yeni çalışma yöntemlerini ve etkinlikleri hayata geçirmeye karar verebilirler. Yabancı bir gönüllü sayesinde kendi kuruluşunuza yeni bir gözle bakmanız, işlerin gerçekte nasıl yürütüldüğünün ve ne gibi değişikliklerin yapılabileceğinin daha bilincinde olarak çalışmalarınızı geliştirmenize olanak tanır.

5.3 Tanıma ve belgeleme

UGH, yalnızca büyük bir deneyim veya muhtaç toplulukların desteklenmesi değildir; gönüllü hizmet, hoşunuza gitsin veya gitmesin, gönüllü kişiye yeni beceriler de kazandırır. Gönüllü gönderen bazı kuruluşlar başta gönüllülerin bir deneyimi edinmelerini, yeni beceriler kazanmalarını ve istihdam fırsatlarının artmasını amaçlarlar. Gönüllünün kişisel gelişimi ve topluma fedakar bir yaklaşım içinde katkıda bulunması arasında bir denge sağlanması gerektiğini savunmakla birlikte (bakınız Bölüm 1.4, Uluslararası Gönüllü Hizmet) gönüllü hizmetin gönüllülere getirdiği yararları görmemek demek bir fırsat kaçırmak demek olur.

Gönüllülerin kazandığı bazı beceriler:

- Gelecekteki kişisel ve mesleki gelişimlerinde etkili olan bir hayat deneyimi ve olgunluk
- İnsanlarla iletişim kurmak ve işbirliği yapmak, kişisel ve mesleki düzeyde bağlantılar ve ortaklıklar kurmak gibi küçük beceriler olarak adlandırılan birtakım beceriler edinirler;
- Gönüllüler yurtdışındayken çeşitli haberleşme kanallarından (İnternet, e-posta, telefon vb.) yararlanmayı öğrendikleri için haberleşme becerileri kazanırlar
- Esnek ve özerk olmanın yanı sıra bir ekip çalışması yapmayı ve kararlar almayı da öğrenirler


- Yönetim, sosyal bakım ve hizmetler gibi belirli çalışma alanlarında geniş kapsamlı bir mesleki bilgi ve pratik beceriler edinirler
- Anadillerinden farklı bir dilin konuşulduğu bir ortamda bulduklarından dil konusunda özel bir yetenek kazanırlar
- Kültürlerarası beceriler, farklı bir kültürü anlamak, davranışları yanlış yorumlamamaya ve yargılamamaya çalışmak, belirsizliğe katlanmak, olayları farklı açılardan değerlendirmeyi öğrenmek

Gönüllülerin bir dereceye kadar kazandıkları bütün bu becerileri tanımak ve onaylamak ve gelecekteki iş arayışlarında etkili olabileceği için tercihen belgelemek önemlidir. UGH, günümüzde pek çok işveren açısından aranan bir deneyim olabilir. Gönüllünün bir UGH kapsamındaki çalışması ve eğitimi, gerektiği gibi belgelenip onaylandığında, gelecekte işine yarar ve özgeçmiş için artı bir puan sağlar.

Avrupa'da bu tür çalışmaları tanınmanın ve belgelemenin çeşitli biçimleri vardır. Bazı ülkelerde başarıyla tamamladığınız bütün çalışmaların bir dosyasını tutmanız gerekir; bazılarında ise kazanılan becerilerin belgelenmesi için gönüllü hizmet kuruluşunun onaylanması gerekmektedir.

Bazı işverenler gönüllünün referans verdiği kişiyle bağlantıya geçerken, bazıları diplomaları ve sertifikaları esas alırlar. Dolayısıyla gönüllülerin durumuna göre çeşitli sertifikalarla kendilerine

yardımcı olunabilir. Gönüllü hizmet sırasında edinilen becerileri belgelemenin en kolay ve yaygın yolu bir sertifikadır. Bu, gönüllünün belirli bir süre ev sahibi kuruluşun UGH projesine katıldığını onaylayan yazılı resmi bir belgedir. Bu sertifikalara biraz daha ciddiyet kazandırmak için şunları yapabilirsiniz:

- Gönüllünün hizmeti sırasında üstlendiği görev ve sorumlulukları ayrıntılı olarak yazın
- Sertifikayla birlikte bir de tavsiye mektubu yazın
- Sertifikada referans olarak verilen bazı kişilere hangi adresten ulaşılabileceğini belirtin
- Gönüllünün, hizmeti sırasında bazı beceriler kazanmış olduğunu ileri sürün ve bu sonuca nasıl ulaştığınızı açıklayın
- Gönüllünün çalışmasının sonuçlarını içeren bir dosya hazırlayın (gönüllünün düzenlediği etkinliklere ilişkin resimler, yazılar ve afişler)
- UGH sırasındaki öğrenimi belgeleyebilecek olan kurumlar ya da yetkililerle bağlantı kurmaya çalışın
- Sertifikanın görsel yanı da önemlidir - ciddi görünmesine çalışın ve üstünde gerekli pulların ve imzaların bulunmasına dikkat edin
- Sertifikanın yaygın olarak kullanılan bir dilde (hatta iki dilde) hazırlanmasını göz önüne alın.