

[I N F A N C I A T U T E L A D A]

20 innovaciones para ampliar sus oportunidades para mejorar su bienestar personal a lo largo de la vida

Índice

	El proyecto	08	Grupa TROP
	El reto social: ¿Cómo mejorar el bienestar y las oportunidades de la infancia tutelada para su éxito en la vida?	09	Ikamva Youth
	El proceso de identificación y selección de innovaciones probadas	10	Kids in Care Project
		11	Pathways to Education
		12	Peer Health Exchange
		13	Projecte Rossinyol
		14	Punt de Referència
		15	Servei de transició a l'autonomia
		16	Siblings Together
		17	Spark Program
		18	Streat
		19	Taking Care
		20	The Project
	20 innovaciones		
01	Allô Prof		
02	Avanti Fellows		
03	Beats Rhymes and Life		
04	Fazendo Minha História		
05	Forandsringfabrikken (The Change Factory)		
06	Fulfill the Dream		
07	Generationsbrücke Deutschland		

El proyecto

Intress y UpSocial colaboran desde noviembre del 2014 en un proyecto de investigación y selección de buenas prácticas e innovaciones probadas con éxito en el ámbito de la infancia tutelada.

Esta colaboración ha contado con la participación de un equipo de profesionales de Intress y ha desembocado en la identificación y selección de un grupo de intervenciones innovadoras con el objetivo de explorar su implantación en España.

Durante el proceso, se ha generado un valioso conocimiento y aprendizajes que compartimos a través de esta publicación.

El reto social

Las oportunidades de la infancia tutelada de tener una vida adulta plena, independiente y activa en la sociedad son mucho más limitadas que las del resto de la población, siendo uno de los subconjuntos que sufre una mayor desigualdad de oportunidades y riesgo de exclusión social en los estados miembros de la Unión Europea.

Con infancia tutelada nos referimos a niños, niñas y adolescentes que en algún momento de su infancia reciben atención residencial o están en acogimiento familiar por el sistema público de protección social.

Infancia tutelada

34.000 Personas menores de edad tuteladas

13.700 En acogimiento residencial

23% Tienen entre 16-17 años

Datos referidos al 2012 en España. Fuente: Observatorio de la Infancia Boletín n.15.

Teniendo en cuenta la responsabilidad que asume la sociedad y el Estado en relación a su infancia, más el coste que supone, los resultados son pobres. Según varios estudios, a los 15 años, solo un 32% de los alumnos tutelados están en el curso que les corresponde, y el 52% no acaba la Educación Secundaria Obligatoria, doblando una cifra ya dramática entre la población joven en general.

Este proyecto tiene el objetivo de identificar intervenciones innovadoras que están consiguiendo mejoras significativas con resultados demostrables, con la finalidad de seleccionar las más adecuadas y facilitar su implantación en España o bien incorporarlas como mejoras en programas existentes.

Tasa de idoneidad a los 15 años

Alumnos que están en el curso que les corresponde

Datos solo disponibles para Cataluña, curso 2009-2010.

Alumnos que no acaban la Educación Secundaria Obligatoria (ESO)

Fuente: "Desigualdad de oportunidades educativas entre adolescentes en acogimiento residencial y familiar". Infancia y Aprendizaje. Montserrat C., Casas F., y Bertrán I. (2013).

Inversión en infancia tutelada por persona

La inversión por persona en centros residenciales o de acogida de urgencia es 10 veces mayor a la inversión por persona en familia de acogida extensa o ajena.

Porcentaje del total de infancia tutelada:

Datos solo disponibles para Cataluña.
 Fuentes: Dirección General de Atención a la Infancia y la Adolescencia (DGAIA) de la Generalitat de Catalunya (2011).
 "La protección de la infancia en situación de alto riesgo social en Cataluña". Informe extraordinario del Síndic de Greuges de Catalunya (2009).

El proceso de identificación y selección de innovaciones probadas

En todo el mundo existen modelos eficientes y eficaces que responden al reto de generar oportunidades para mejorar el bienestar de la infancia tutelada, de manera que tengan una vida más plena en la edad adulta. Modelos que pueden ser adaptados y adoptados en nuevos contextos e inspirar a diversas entidades, emprendedores y administraciones públicas.

Por ello hemos analizado 96 innovaciones de todo el mundo y un jurado de expertos, tras valorar a las 20 finalistas, seleccionó las cuatro innovaciones con mayor potencial para ser replicadas en España.

Dado que el proceso de tutela es largo e intenso, con un complejo entramado de factores, la investigación de innovaciones se centró en ámbitos de intervención clave:

Promoción del éxito educativo en personas de entornos con importantes desventajas sociales.

Construcción de redes sociales de apoyo estables, positivas y proactivas alrededor de niños, niñas y adolescentes en riesgo de exclusión.

Acompañamiento estable y comprometido a largo plazo, adaptado al perfil de cada persona y que incluya a las familias de origen y pares.

Empoderamiento e incremento de la autonomía personal, inclusión en actividades de ocio, deportivas, culturales y artísticas.

Promoción de la salud física y mental.

El jurado

Alberto Rodríguez
Agintzari

Alicia Castellón
Consortio de Servicios
Sociales de Barcelona

Amparo Porcel
Intress

Belén Albizu
Intress

Carlos Villagrasa
Universitat de Barcelona

Carme Montserrat
Universitat de Girona

Elisenda Xifré
Suara

Glòria Figuerola
Ayuntamiento de Barcelona

Javier Martínez
Intress

Jesús Palacios
Universidad de Sevilla

**Jorge Fernández
del Valle**
Universidad de Oviedo

José Luis Escobar
SOS Aldeas Infantiles

Josefina Fernández
Unicef Comité Cataluña

Josep Cortada
Fundació Futbol Club
Barcelona

Maite Calleja
Agintzari

Marc Simón
Fundació la Caixa

María José Palacios
Intress

Mercè Santmartí
Dirección General de
Atención a la Infancia y
la Adolescencia (DGAIA) de
la Generalitat de Cataluña

Montse Torredeflot
Fundación Nazareth y Fedaiá

Pilar Núñez
Intress

Crterios de búsqueda y selección de las innovaciones

Evidencia de impacto: intervenciones que hayan conseguido resolver total o parcialmente un problema social crítico y que hayan generado alguna evidencia de resultados.

Escala: intervenciones implantadas en más de una localidad, que hayan conseguido replicar sus resultados en un contexto diferente.

ROI: intervenciones que generen un buen retorno de la inversión, es decir, que genere buenos resultados, tal y como los entendemos nosotros por el dinero invertido.

Investigación a escala mundial: intervenciones probadas en países de nuestro entorno y contexto más cercano (Unión Europea, Norteamérica), así como de contextos mucho más diferentes (África, Latinoamérica o Asia).

20 innovaciones para ampliar las oportunidades de la infancia tutelada

01 Allô Prof

Servicio telefónico y online de calidad para apoyar a los estudiantes en la realización de los deberes fuera del horario lectivo.

Implantación original

Canadá

Emprendedores

Sandrine Faust y Frédéric Blanchet

Sitio web

www.alloprof.qc.ca

Vídeo

www.youtube.com/watch?v=UZw4WIBwunQ

Premios y reconocimientos

Sandrine Faust es emprendedora social de la red Ashoka (2009). Ernst & Young Entrepreneur Of The Year Special Citation (2012). Personnalité de l'année La Presse-Radio-Canada (2008).

¿Qué problema busca resolver la innovación?

El problema del abandono escolar es un reto importante en Quebec. Según el Ministerio de Educación, en los años noventa casi el 40% de los jóvenes quebequenses menores de 20 años fracasaron en el intento de obtener el diploma de secundaria: una cifra dramática para una sociedad basada en el conocimiento. Además, es sabido que la mayoría lo habría hecho mejor con los apoyos apropiados. Solos, en casa o en la escuela, los estudiantes pierden la confianza y la motivación. Aunque se les informa de la importancia de la educación, al carecer de acceso a los recursos de apoyo para hacer los deberes, muchos estudiantes se desaniman y llegan a la conclusión de que la educación puede no ser tan valiosa como los adultos quieren hacer creer. Por este motivo, optan por encontrar un trabajo tan pronto como les es posible, eligiendo inmediatamente la solución más atractiva. En los últimos años, la tasa de abandono ha bajado hasta un 28%, pero todavía hay mucha labor por hacer en este campo.

¿Qué solución propone la innovación?

Desarrollar una iniciativa regional de apoyo a los estudiantes para hacer los deberes a través del uso de tecnologías de acceso remoto. En los años noventa esto significó la activación de una línea de atención telefónica; después, el desarrollo de una web con contenidos y herramientas eficientes para el uso educativo. El objetivo es generalizar el acceso a apoyo de alta calidad para hacer los deberes. De este modo, se intenta que todos los estudiantes de Quebec dispongan de un apoyo de forma gratuita, rápida y de fácil acceso.

Con ello, Allô Prof se convierte en una palanca para reducir la tasa de abandono escolar. La iniciativa es financiada por el Ministerio de Educación. No obstante, desde la perspectiva de que la educación es un reto para toda la sociedad, Allô Prof suma la colaboración del sector privado para contribuir a su desarrollo.

¿Cómo funciona?

Se prestan diferentes servicios, entre los que se incluye un equipo de profesores que están disponibles fuera del horario lectivo en los centros Allô Prof para responder a las preguntas de los estudiantes o los padres.

–Línea de atención telefónica: los estudiantes que afrontan problemas al estudiar pueden llamar a los profesores entre las 17 y las 20 h, de lunes a jueves. Durante las llamadas, que son anónimas y normalmente duran entre 4 y 30 minutos, los estudiantes son derivados a profesores expertos en las materias en cuestión. Todos los profesores están muy preparados para gestionar las consultas.

–Las ciberclases: servicio similar a la línea de atención telefónica pero a través de internet. Existen varias herramientas a disposición de ambos, como un tablero gráfico o compartir pantalla.

–La plataforma web: enfocada a la personalización y adaptabilidad al usuario. Tras registrarse con un perfil, los estudiantes contactan con otros del mismo nivel; obtienen además una experiencia optimizada en la plataforma, con resultados de búsqueda adaptados a sus necesidades, de entre los miles de contenidos disponibles.

–Los foros: un espacio de tutoría uno a uno donde los estudiantes pueden tanto preguntar como responder, siempre bajo la supervisión de los profesores.

–El canal YouTube: centenares de vídeos con aprendizajes clave como operaciones matemáticas, funciones, estructura de introducción de textos, etc.

–Ejercicios y videojuegos: divertidas herramientas online y para móviles para ayudar a aprender las lecciones más habituales.

Solución gratuita a los problemas de los estudiantes y padres o tutores a la hora de hacer los deberes fuera de la escuela: pueden contar con un docente para resolver dudas u orientarles en el uso de recursos de la plataforma online.

–Servicio de ayuda vía SMS: los estudiantes pueden obtener ayuda a través de SMS (los profesores responden desde una plataforma que envía este tipo de mensaje).

Todos los servicios listados son gratuitos, con el objetivo de ofrecer un apoyo de calidad para el aprendizaje en los entornos más utilizados por los jóvenes.

Modelo de sostenibilidad económica

La financiación de Allô Prof proviene la mitad del Ministerio de Educación de Quebec (la educación es una competencia provincial en Canadá) y la mitad de sociedades públicas,

corporaciones privadas y fundaciones que invierten en educación a través del programa. Esta variedad de financiación tiene muchas ventajas:

–Impide estar a merced de uno o dos socios importantes.

–Permite ser menos dependiente de la financiación pública.

–Reúne e implica múltiples agentes sociales con el objetivo de encontrar soluciones al problema del abandono escolar.

Datos de impacto y actividad

–El principal indicador es el aumento de popularidad de Allô Prof (un 40% más por año desde sus inicios).

–Reciben centenares de mensajes de padres y estudiantes mostrando su satisfacción y recalando la ayuda que les ofrece la iniciativa.

–La organización ha respondido cerca de seis millones de consultas de padres o estudiantes en el periodo 2012-2013.

Puntos fuertes

–Allô Prof es una solución gratuita a los problemas de todos los estudiantes (y padres) de Quebec a la hora de hacer los deberes en casa. Permite que todos, incluso los que viven en áreas más alejadas, puedan obtener el mismo servicio eficiente y profesional, sin que los ingresos familiares sean un factor de acceso.

–Las herramientas, la línea de atención telefónica y varios servicios web son fáciles de encontrar y usar.

–Allô Prof reúne a las organizaciones educativas con los representantes de los socios privados. Así, la orientación y el desarrollo del programa reciben inspiración directa de las necesidades y de la fuerza del conjunto de la sociedad.

–Allô Prof busca a los jóvenes donde están, especialmente en internet. Como resultado, el organismo afronta un crecimiento de popularidad exponencial: de 10.000 consultas a finales de los noventa, a 6 millones en el curso 2012-2013.

–El coste es muy bajo. Los contenidos online, disponibles todo el tiempo, son perfectos para los estudiantes más independientes o con más competencias, que son la mayoría. La asistencia provista por los profesores afecta especialmente a los estudiantes con necesidades importantes. En conjunto, los diferentes servicios de Allô Prof cuestan alrededor de 20 céntimos por consulta respondida.

02 Avanti Fellows

Mejora la educación en matemáticas y ciencias de estudiantes de secundaria con escasos recursos. Aplica la metodología de apoyo entre pares, con una red de mentores que son universitarios voluntarios.

Implantación original

India

Emprendedor

Akshay Saxena

Sitio web

www.avantifellows.org

Vídeo

www.youtube.com/watch?v=IBWsHNN6W1M

Premios y reconocimientos

Akshay Saxena es emprendedor social de la red Ashoka (2013).

¿Qué problema busca resolver la innovación?

En la India solo el 13% de los 7,8 millones de graduados de secundaria continúa sus estudios en la universidad. De este porcentaje, muy pocos pertenecen a familias con bajos niveles de ingresos. La diferencia de nivel educativo entre las escuelas privadas y públicas es alta, acentuando la brecha social. De acuerdo con Global Poverty Research Group (GPRG), los alumnos de escuelas privadas en la India doblan los resultados en lectoescritura y aritmética de los alumnos de escuelas públicas. La dificultad en los exámenes de acceso a la universidad es alta, sobre todo en lo concerniente a materias STEM. Además, los planes de estudio de la escuela secundaria no preparan para estos exámenes. Esto activa toda una industria de tutoría para capacitar a los estudiantes con dos o tres años de anticipación y con un coste anual de al menos 3.500 dólares. Consecuentemente, solo los estudiantes con capacidad de destinar recursos a estas clases particulares pueden presentarse a los exámenes con la preparación necesaria. Para complicar más el escenario, cada universidad tiene un tipo de examen y modelo de evaluación específicos, con lo cual se requiere una preparación enfocada a un centro en particular. Por otra parte, una reciente evaluación realizada por National Association of Software and Services Companies (Nasscom) ha demostrado que las empresas TIC rechazan al 90% de los graduados universitarios y al 75% de los graduados de ingeniería por no estar suficientemente preparados para continuar la formación en las empresas.

¿Qué solución propone la innovación?

Con el propósito de incrementar las oportunidades de éxito en el acceso a la universidad de los estudiantes provenientes de contextos socioeconómicos desfavorecidos, Avanti Fellows aporta una alternativa a la costosa oferta de clases particulares para la preparación de los exámenes de ingreso. Pone especial énfasis en las materias clave, como matemáticas y ciencias, y enfoca la educación como un proceso social, en el que participa la figura del trabajador social asumiendo tareas de facilitador, mientras los estudiantes entran en dinámicas de formación entre pares.

¿Cómo funciona?

Propone una pedagogía avanzada que considera que el aprendizaje es producto de la ingeniería social y no solo una transferencia de información entre profesor y estudiante. Se concreta en una metodología Peer to Peer (apoyo entre pares), desarrollada por el profesor de Harvard Eric Mazur. Primero se implementó en centros públicos y después, atendiendo a los resultados, se abrieron centros propios: Avanti's Learning Centers. La implementación de esta metodología prescinde de la figura convencional del docente y se basa en la figura del trabajador social que focaliza sus funciones en ser consejero y facilitador para los estudiantes que están bajo su responsabilidad. Los estudiantes se introducen en un sistema de aprendizaje mutuo que se combina con el mentoring. Estos trabajadores sociales, con fuertes competencias comunitarias y sociales, además de orientar de forma personal a los estudiantes, mantienen la disciplina y guían su proceso de aprendizaje. Juegan un papel fundamental para asegurar su actividad y motivación. Si

detectan que un estudiante precisa orientación y apoyo académico, lo derivan a un mentor. Los mentores que forman parte de la red (una de las más grandes de la India con más de 300 miembros) provienen de las mejores universidades privadas de ingeniería y derecho. Los mentores guían a los estudiantes a través del currículo con clara orientación a los estudios superiores. Mentores y estudiantes forman lazos estrechos a lo largo de los dos años que dura el programa y este es uno de los aspectos mejor valorados por los estudiantes. Avanti Fellows ofrece una intervención de dos a tres años para los alumnos de

Programa orientado a conseguir la equidad educativa. Consigue incrementar las oportunidades de éxito en el acceso a la universidad de los estudiantes provenientes de contextos socioeconómicos desfavorecidos.

9º a 12º grado, que aumenta su formación en ciencias y matemáticas para los exámenes de grado. El programa se ofrece a niños y niñas de familias de bajos ingresos, alumnos de la escuela pública, entre los que selecciona el 5% a través de una prueba y un proceso de entrevistas.

Modelo de sostenibilidad económica

Organización sin ánimo de lucro registrada en la India y Estados Unidos.

Datos de impacto y actividad

– Cuenta con centros propios en Mumbai (200 alumnos), Delhi (45 alumnos) y Kanpur (45 alumnos); y centros asociados a escuelas de Chennai (180 alumnos). Además, con la cooperación del Departamento de Educación de la Administración Central Tibetana, también ofrece el programa a tres escuelas del Tíbet (100 alumnos).

– Los estudiantes que se gradúan con Avanti Fellows tienen 25 posibilidades más de superar el examen JEE Advanced Examination que el estudiante medio.

– Los estudiantes de Avanti Fellows están obteniendo la admisión en universidades de primer nivel de la India, rindiendo como los alumnos avanzados de los colegios técnicos públicos y privados del país.

03 Beats Rhymes and Life

Programa de mejora de la salud mental y el bienestar social que utiliza el hip-hop y otras formas culturales juveniles como catalizadores del cambio.

Implantación original

Estados Unidos

Emprendedor

Tomás Alvarez III

Sitio web

www.brl-inc.org

Vídeo

www.youtube.com/watch?v=pNavHWM3fBY

Premios y reconocimientos:

Mental Health Leader Award - Alameda County Mental Health Board (2011). School Innovator Award - Alameda School Health Services Coalition (2011). Top 20 Innovator of 2012 in United States - NBCLatino.com (2012). Sound Investments in Youth Honoree - Healing Thru the Musical Arts (2012).

**BEATS
RHYMES
AND
LIFE**

¿Qué problema busca resolver la innovación?

Para los jóvenes de muchas ciudades de Estados Unidos el hecho de presenciar o ser víctima de algún tipo de violencia se ha convertido en un escenario común. En los últimos años ha aumentado el diagnóstico de estrés posttraumático en jóvenes que han experimentado repetidos traumas. El sistema de atención a la salud mental está poco equipado para afrontar la demanda, y existen diferencias significativas en el acceso de las minorías étnicas. Estos colectivos tienden también a abandonar de forma prematura los tratamientos y a posponer la búsqueda de ayuda. Para muchos, la puerta de entrada a la atención profesional es el sistema de justicia juvenil, una vez el daño a su bienestar ya ha alcanzado graves consecuencias. Por otro lado, la salud mental sigue siendo un tema tabú y una causa frecuente de estigmatización en muchas comunidades. Esto queda reforzado por la desconfianza en un sistema que tradicionalmente ha patologizado las minorías étnicas y raciales. Aun así, mucha de la disparidad se debe a la calidad de la prestación: los servicios ofrecidos no son siempre respetuosos o adecuados cultural y lingüísticamente. Pocos profesionales provienen de entornos y culturas similares a las de los usuarios, y esto se ve reflejado, por ejemplo, en la efectividad del diagnóstico y el tratamiento, muy sensibles a la intensidad de la relación con el paciente y diseñados, en ocasiones, sin tener en cuenta factores de este tipo.

¿Qué solución propone la innovación?

La intervención se basa en los Grupos de Actividad Terapéutica, liderados por artistas, profesionales de la salud y mentores que guían un proceso de expresión creativa y desarrollo artístico y musical. La combinación de esta perspectiva con un enfoque terapéutico es efectiva a la hora de atraer a los jóvenes en primera instancia, y aparta el modelo patológico para promover un marco más empático, capacitador y generador de resiliencia. El modelo constituye un espacio para la prevención y la intervención inicial, accesible a grupos de jóvenes, familias, escuelas y vecinos que deseen construir comunidades de apoyo. El papel del aprendizaje entre iguales y la formación de participantes en trabajo social especializado son elementos novedosos de la intervención. También se trabaja con instituciones privadas y sistemas públicos de salud mental para contribuir a un cambio de paradigma y promover prácticas más inclusivas y enfocadas a la prevención.

¿Cómo funciona?

Formato que sustituye la tradicional relación médica impersonal y cara a cara por un grupo de iguales apoyado por un equipo interdisciplinar. La estructura rompe con los roles de poder, evitando las figuras de experto único y paciente, trasladando a los participantes la tarea de codiseñar su propio proceso de recuperación. La acción se orienta a desarrollar voluntad y resiliencia para el largo plazo, más allá de afrontar una necesidad puntual. Cada programa tiene una duración de 12 a 18 semanas y busca ayudar a afrontar de forma efectiva el estrés y el trauma, así como educar a los participantes para ser mentores en sus respectivos círculos. El cambio

del enfoque de tratamiento al de prevención es visible desde el principio: las actividades iniciales tratan de identificar necesidades y posibles soluciones. En una de ellas se pide a los participantes que, de forma metafórica, indiquen las herramientas que llevan en la mochila para afrontar el estrés, y también las cargas que se lo impiden. Con un proceso similar se identifica a las personas clave del entorno para ayudarles a superar la situación. El

Enfoque basado en la prevención más que en el tratamiento. Un modelo transformador que hace de puente entre los servicios tradicionales de salud mental y las organizaciones especializadas en atención a los jóvenes.

trabajo en grupo fomenta la construcción de una red de apoyo espontáneo entre iguales. Durante gran parte de las sesiones los grupos crean arte expresivo, utilizando la cultura popular (el hip-hop especialmente) para dar forma a métodos terapéuticos narrativos, reappropriándose de sus historias desde el poder y la dignidad, lejos de la victimización y la supervivencia. El semestre se cierra con un producto de cada grupo, que es presentado delante de amigos, familiares y profesores en un acto final. Otro de los logros del modelo es que ha reformulado el sistema de derivación tradicional: los jóvenes se inscriben voluntariamente en el programa y lo promueven entre sus compañeros. Es importante destacar que el poder de atracción no lo tiene el hip-hop en sí, sino el trasfondo de aprendizaje significativo basado en las fortalezas y las pasiones de los participantes.

Modelo de sostenibilidad económica

La entidad ofrece formación a profesionales y de esta forma obtiene ingresos para financiar sus actividades centrales. El presupuesto anual ha crecido de 121.000 dólares en el 2011, a 514.000 en el 2012 y 650.000 dólares en el 2013. La gran mayoría de los ingresos proviene de contratos de prestación de servicios con escuelas y organizaciones de salud mental. Están intentando diversificar los fondos hacia becas, donaciones privadas y patrocinios empresariales.

Datos de impacto y actividad

-Hasta el 2014 se habían impartido 225 formaciones a profesionales de 30 organizaciones y se había atendido a más de 800 jóvenes.

-A pesar de contar con altas tasas de retención y éxito entre sus participantes y de generar mejoras en la autoestima, la sociabilidad y el estigma asociado a los problemas de salud, la organización todavía no ha medido rigurosamente sus resultados.

Puntos fuertes

-Según su creador, la clave para el impacto consiste en transformar el modelo en una metodología simple, replicable y adaptable a las necesidades de cada colectivo y entorno. Puede llegar incluso a hacer de puente entre los servicios tradicionales de salud mental y las organizaciones especializadas en atención a los jóvenes.

-También se ha creado una academia para exalumnos del programa y otros interesados en el trabajo social clínico y mentoring entre pares en el ámbito de la salud mental.

-Ventajas del trabajo con iguales y de la cultura del hip-hop como herramienta de atracción.

-Modelo transformador que da soluciones alternativas al funcionamiento habitual de los servicios de salud mental.

-Enfoque basado en la prevención más que en el tratamiento.

-Incorpora la presencia de exparticipantes debidamente formados.

-Proporciona herramientas para el futuro además de resolver necesidades concretas del presente.

04 Fazendo Minha História

Enfoque personalizado en la atención de los menores tutelados donde la lectura y el trabajo de la experiencia vital, a través de reflexiones y conversaciones con colaboradores voluntarios, acaban materializándose en un álbum de vida.

Implantación original

Brasil

Emprendedor

Instituto Fazendo História (IFH) – Claudia Vidigal

Sitio web

www.fazendohistoria.org.br/programas/fmh.php

Vídeo

www.youtube.com/watch?v=d86YjIggcd4

Premios y reconocimientos

Rumos da Educação, Cultura e Arte – Itaú Cultural (2009). Criança - Fundação Abrinq (2009). Pontinhos de Cultura–Ministério da Cultura (2009, 2010). Brasil Social (2010). Claudia Vidigal es emprendedora social de la red Ashoka (2010). Tecnologia Social – Fundação Banco do Brasil (2011). Finalista Emprendedor Social - Folha de São Paulo y Fundación Schwab (2011).

¿Qué problema busca resolver la innovación?

En 1990, una ley del Congreso Nacional de Brasil reformuló el estatus legal de la infancia y redefinió las responsabilidades del Estado y la sociedad civil en cuanto a su cuidado. Hasta entonces, la legislación sobre orfandad y familias que no podían hacerse cargo de sus menores era débil y poco implementada, y los centros residenciales eran utilizados de forma temporal como último recurso. A pesar de los avances, la situación de estos jóvenes sigue siendo precaria y pone en duda la credibilidad de las instituciones. Pocos profesionales, escasamente formados, atienden a una gran cantidad de jóvenes de manera uniforme, con poca atención a las necesidades y personalidades de cada uno. En los entornos institucionales se acaban generando relaciones débiles y de poca duración entre educadores, voluntarios y niños. Los centros residenciales devienen, pues, lugares donde los jóvenes se sienten abandonados por el sistema y marginalizados por la sociedad, y muchas veces acaban perdiendo sus identidades y aspiraciones. Un estudio del Instituto de Investigación Económica Aplicada realizado en el 2005 descubrió que la falta de tratamiento individualizado en este tipo de instituciones daba lugar a deficiencias afectivas, dificultades en la vinculación con otros, bajos niveles de autoestima, desarrollo psicomotriz tardío y falta de implicación en rutinas familiares. Durante largos periodos de tiempo este tipo de atención puede acabar generando traumas permanentes y serias dificultades de adaptación. La incapacidad del sistema judicial para contemplar la opinión de los menores no hace más que agravar la situación, y acaba fomentando en ellos la idea de que sus trayectorias personales no son tenidas en cuenta.

¿Qué solución propone la innovación?

El programa introduce una metodología de trabajo simple para recuperar las historias vitales de los niños a través de interacciones en profundidad con voluntarios y trabajadores sociales del centro. IFH fue fundado en el 2005 con la intención de demostrar a los menores en acogimiento residencial que sus trayectorias personales son valiosas y que pueden y deben perseguir sus aspiraciones. En esta línea se contribuye a abrir nuevos caminos vitales, adquirir autonomía y educar a ciudadanos activos y seguros de sí mismos. El trabajo también va dirigido a los profesionales, y ha generado una red para hacer extensiva la necesidad de tratar las historias personales y familiares de los menores atendidos, mejorando paralelamente las interacciones y el desarrollo personal de los niños. El objetivo principal del programa es garantizar los medios de expresión para que cada niño, niña u adolescente en un servicio de acogimiento conozca y se apropie de su historia pasada y presente. Así, el programa pretende: 1. Que los niños y adolescentes adquieran hábitos y afición a la lectura. 2. Que reconozcan el valor de sus historias de vida y las registren. 3. Que los adultos de referencia conversen de forma directa con los niños sobre sus trayectorias vitales.

¿Cómo funciona?

Las principales estrategias del proyecto son la implantación de una biblioteca de calidad y la formación de profesionales y voluntarios sobre los principios de acción y la metodología. Se realizan encuentros semestrales con las familias, semanales con los menores y reuniones de discusión de casos entre los profesionales del servicio y el equipo del

proyecto. Los roles se distribuyen de la siguiente forma: IFH ofrece la metodología y la formación para el arranque, así como un equipo de profesionales que acompañan y apoyan su funcionamiento en cada institución. El servicio de acogida asume la gestión, poniendo las condiciones necesarias para la realización de actividades y apropiándose de la metodología de trabajo propuesta para el día a día de la institución (trabajo basado en historias de vida). El servicio se compromete a

Genera vínculos y referentes adultos, normalmente ausentes en el entorno de la población tutelada. Niños y adolescentes deciden si quieren participar en el programa, convirtiéndose en protagonistas y autores de su propia historia.

dedicar una hora semanal a trabajar de forma individualizada con cada participante o en pequeños grupos. Los colaboradores voluntarios tienen un rol fundamental, ya que realizan el trabajo directo con los menores. En los encuentros semanales se encargan de escuchar las historias, proponer actividades y elaborar un álbum de vida junto con los participantes. Los colaboradores son estrictamente seleccionados por criterios de compromiso, flexibilidad, sensibilidad y afectividad, responsabilidad, postura ética, capacidad reflexiva y trayectoria vital. La dedicación estimada es de cuatro o cinco horas semanales incluyendo la planificación, los encuentros, el registro de información, y las reuniones de supervisión con el equipo. El vínculo entre el colaborador y los niños o adolescentes es una de las principales estrategias y fuente de resultados del proyecto. Representa un espacio de intercambio y aprendizaje mutuo basado en

el respeto, el afecto y la convivencia. La duración del programa es un factor importante y se establece alrededor de los 12 meses.

Modelo de sostenibilidad económica

El coste anual por persona menor de edad atendida en el programa es de 300 dólares. Los ingresos de la organización tienen origen en los servicios desempeñados (13%), inversiones particulares (34%), Fumcad (entidades individuales y legales) (8%), Ley Rouanet (entidades individuales y legales), donaciones particulares (9%), eventos y productos (1%) y otros ingresos (4%).

Datos de impacto y actividad

Datos de participación en el proyecto (2013):

–88 servicios de acogida, 454 profesionales, 1.436 niños y adolescentes atendidos, 534 voluntarios, 15 familias de acogida y 68 estudiantes universitarios en prácticas.

–Los indicadores de impacto están relacionados con los tres objetivos principales del proyecto. En cuanto a la accesibilidad de una biblioteca: antes de la intervención, el 85% de las residencias tenían una media de 50 libros de literatura infantil (muchas veces en malas condiciones, o mezclados con enciclopedias y libros de texto). Al iniciar el programa, el 100% de los servicios recibieron más de 150 títulos cada uno, y el 60% de las instituciones tiene ahora una biblioteca de 300. Durante el 2014 se distribuyeron 9.513 libros. En cuanto al registro de las historias de vida: antes del programa el 25% de los servicios de acogida contaba con registros fotográficos de la estancia de los participantes y los entregaba en el momento de salida. Tras la colaboración

el 94% de los menores de edad en el 100% de los centros tiene un registro completo de su historia de vida (incluyendo fotos, relatos, testimonios de personas importantes y otras formas de expresión). Finalmente se han medido las conversaciones regulares con adultos (que son como mínimo mensuales) sobre los conceptos de tutela, familia y procesos legales. Si antes del programa el 28% de los servicios facilitaba este tipo de contacto al 37% de los niños y adolescentes, tras la puesta en marcha se alcanza el 100% de los servicios con un 76% de menores de edad atendidos.

Puntos fuertes

- Criterios estrictos de selección de voluntarios.
- Niños y adolescentes deciden la participación en el programa. Ellos son los protagonistas y autores de su propia historia.
- De ser posible, se implica a las familias en el proceso.
- Proyecto de larga duración.
- Generación de vínculos y referentes adultos, normalmente ausentes en el entorno de los menores de edad tutelados.
- Flexibilidad y adaptación a cada caso.
- Posibilidad de articular programas de continuidad.
- Existencia de material para su réplica.

05 Forandsring-fabrikken (The Change Factory)

Mediante mecanismos de participación atractivos, el programa trabaja procesos de reflexión donde los propios jóvenes, como usuarios de servicios y expertos en el sistema, diseñan propuestas de cambio para mejorar el paso por las instituciones.

Implantación original

Noruega

Emprendedora

Marit Sanner

Sitio web

www.forandringsfabrikken.no

Premios y reconocimientos

Premiado como emprendimiento social por Ferd (2010). Marit Sanner es emprendedora social de la red Ashoka (2011). Premio Karl Evang de la Junta Nacional de Salud (2011).

¿Qué problema busca resolver la innovación?

A pesar del reconocido funcionamiento del sistema de bienestar noruego, la voz de los jóvenes dentro de las instituciones de protección (hospitales, escuelas, centros de justicia juvenil o bajo tutela del Estado) es muchas veces atenuada. En este tipo de situaciones, las opiniones sobre temas importantes que afectan a la vida de los menores de edad no son tenidas en cuenta en los procesos de toma de decisiones y menos aun en el diseño de políticas públicas. En un estado tan potente como el noruego se suelen adoptar actitudes paternalistas ante los usuarios de sus servicios. Así, los programas dirigidos a los jóvenes son diseñados casi en su totalidad por adultos, y las herramientas participativas existentes para incluir la perspectiva del colectivo no han conducido hasta el momento a una influencia efectiva. En esta línea, informes recientes del Plan de las Naciones Unidas para el Desarrollo (PNUD) constatan que el país ha quedado atrás en cuanto a la Convención de las Naciones Unidas para los Derechos de la Infancia.

¿Qué solución propone la innovación?

El programa parte de la idea de que quienes más saben sobre determinadas problemáticas son aquellos que han pasado por el sistema, y precisamente aquí es donde se pueden generar soluciones transformadoras. La metodología conduce a los jóvenes a identificar ideas generadoras de cambio, construir consenso en torno a ellas y comunicarlas a los organismos públicos para generar cambios reales. Se busca construir un compromiso efectivo entre la sociedad civil, en este caso los jóvenes, y las instituciones. Esto se

consigue poniendo a adultos influyentes en contacto directo con los jóvenes, que actúan como expertos en las políticas públicas que les afectan y aportan su visión, experiencia y consejos para orientar al sistema en su diseño. De esta forma, y a través de metodologías participativas que incluyen proyectos, audiovisuales y otras herramientas, acaban detallando una serie de claves para el cambio que serán comunicadas a los diseñadores de políticas públicas como respuestas colectivas al problema. El resultado es la transformación de los jóvenes, ya sean menores de edad tutelados o enfermos crónicos residentes en un hospital, en pequeños lobbies que sugieren y persiguen cambios. El objetivo último es proporcionar herramientas probadas a los estados para escuchar a los usuarios de forma efectiva y respetuosa.

¿Cómo funciona?

El proceso consiste en la utilización de metodologías participativas que animan a los jóvenes de entre 8 y 20 años a contar sus vivencias y sus percepciones de la situación de forma honesta, sin temor a ser juzgados. Se utiliza habitualmente material audiovisual como medio para expresar sus opiniones, por ejemplo proponiendo una recopilación de fotografías sobre lo mejor y lo peor del sitio en el que viven. A partir de aquí, el equipo trabaja en la construcción de un consenso alrededor de temas centrales, como por ejemplo maneras en que el sistema podría cambiar para ayudar a mejorar su situación. Finalmente los elementos clave para el cambio en la política pública en cuestión se recogen en formato de revista para ser presentados por los propios jóvenes en actos de diálogo con políticos y altos cargos de la administración. Los niños asumen el rol de expertos sobre sus propias vidas y exponen las respuestas

colectivas más efectivas y eficientes según sus vivencias como usuarios. Los encuentros se llevan a cabo sin la presencia de medios de comunicación para asegurar su apertura. Con posterioridad al diálogo, el proceso se extiende en una fase de lobbying por parte de los jóvenes, que realizan un seguimiento de los cambios sugeridos dentro de los mecanismos institucionales. Esta presencia tiene un efecto importante, además del objetivo principal, en su autopercepción y resiliencia.

Programa con una clara voluntad de transformación del sistema de tutela. Perspectiva centrada en los niños y los jóvenes, a quienes sitúa como expertos para proponer y hacer un seguimiento de los cambios.

Datos de impacto y actividad

La metodología propuesta ha generado resultados en diversos ámbitos de las políticas públicas en Noruega, contribuyendo a poner en práctica cambios simples pero relevantes. Los menores de edad situados en centros residenciales concluyeron que los horarios de los profesionales no respondían a una voluntad de normalizar sus vidas, sino que se regían por la conveniencia de los propios trabajadores. Además, se detectó que las altas tasas de rotación y sustitución del personal desarticulaban el día de los niños. El Ministro de Infancia y Juventud de Noruega ya ha iniciado procesos de consulta a los niños para emprender cambios en varios ámbitos a través de la metodología propuesta. También el Ministro de Justicia ha trabajado en esta línea para diseñar alternativas al encarcelamiento.

Puntos fuertes

- Voluntad de transformación del sistema.
- Perspectiva centrada en los niños.
- Publicaciones disponibles en distintos ámbitos (salud mental, pobreza, educación, justicia, abusos...).
- Trabajo intergeneracional.
- Sitúa a los jóvenes como expertos y les invita a llevar a cabo un seguimiento de los cambios propuestos.

06 Fulfill the Dream

Enfoque pedagógico holístico que busca el empoderamiento de los jóvenes desde los ámbitos escolar y extraescolar, con el objetivo de comprometer a futuras generaciones de líderes, innovadores y agentes de cambio.

Implantación original

Estados Unidos

Emprendedor

Good Life Organization.
Roberto Rivera, fundador.

Sitio web

www.thegoodlifeorganization.com/programs/fulfill-the-dream

Vídeo

www.youtube.com/watch?v=uHq5j5_ZKbk

Premios y reconocimientos

Roberto Rivera ha sido nombrado uno de los mayores agentes jóvenes de cambio en América (Top vGround Coalition. Emprendedor social de la red Unreasonable Institute (2013).

¿Qué problema busca resolver la innovación?

El sistema educativo en Estados Unidos se ha quedado atrás en la resolución de las necesidades y las inquietudes de los jóvenes, quienes salen del sistema desmotivados, desempoderados y con fuertes deficiencias, tanto en conocimientos como en valores. Esto provoca que muchos terminen abandonando sus estudios y, como consecuencia, adoptando conductas conflictivas o fracasando en el ámbito sociolaboral.

¿Qué solución propone la innovación?

Propone un currículo de aprendizaje social y emocional que pretende implicar a los jóvenes a través de los medios de comunicación, la música y el baile. Se busca hacer progresar a los participantes promoviendo talentos y habilidades, desarrollando relaciones sanas con adultos e iguales y ofreciendo acompañamiento en el descubrimiento y la amplificación de sus opiniones. De esta forma, los jóvenes son apoyados para movilizar, al mismo tiempo que desarrollan una mentalidad crítica y el capital social y humano de su entorno a través de proyectos creativos de compromiso cívico. El programa se lleva a cabo en las aulas y programas extraescolares con el objetivo de crear agentes de cambio cultural. Los líderes que forma Fulfill the Dream desarrollan habilidades propias y generan impacto en su entorno a través de la publicación de libros y la organización de eventos, encuentros o talleres. Se dirige a personas de entre 8 y 18 años.

¿Cómo funciona?

Perspectiva centrada en los alumnos que empodera a través del desarrollo del liderazgo y las habilidades relacionales y cívicas. Mediante un enfoque pedagógico que otorga relevancia a la cultura, se persigue la mejora de los resultados académicos junto con la responsabilidad cívica y el compromiso social. El plan proporciona herramientas para un análisis crítico de la realidad con la intención de despertar un cierto interés para incidir en la transformación de la comunidad. Con la misma finalidad se desarrollan habilidades de liderazgo y otros recursos necesarios para generar cambios: desde la identificación de recursos existentes hasta el diseño de un plan, pasando por la identificación de los pasos a seguir. Los 10 talleres que conforman el programa están estratégicamente vinculados a la cultura juvenil a través de materiales como los audiovisuales, las canciones de hip-hop o las actividades teatrales, que ayudan a generar reflexiones y a mantener la implicación y el interés del alumnado. Dada la gran variedad de actividades que incluye el programa, permite abordar un amplio abanico de materias dentro del sistema educativo: ciencias sociales, arte, ciencias de la salud, habilidades sociales, etc. El rol de los facilitadores consiste en mantener el objetivo de las sesiones al mismo tiempo que su desarrollo se adapta a las necesidades específicas de cada entorno y grupo de estudiantes. Cada taller dura un mínimo de 40 minutos, pero puede extenderse a periodos más largos. Los jóvenes cierran el programa con un proyecto en el que se les pide que expliquen qué han aprendido y cómo lo aplicarán en su vida diaria. Se trata de recoger los recursos identificados y ponerlos en práctica en sus entornos más inmediatos (la clase, el colegio o la comunidad) para ayudar a personas o grupos

con necesidades específicas. Los jóvenes son apoyados para llevarlo a cabo y compartir la experiencia con sus compañeros.

Modelo de sostenibilidad económica

El coste de la implementación del servicio es de 30.000 dólares. Producen materiales propios de los cuales reciben ganancias del 80%.

Trabajo a través del arte y la cultura juvenil que genera un impacto en la comunidad. Un programa definido y sus más de 10 años de experiencia la convierten en una iniciativa preparada para escalar.

Datos de impacto y actividad

–En un periodo de 10 semanas se ha llegado a incrementar la nota media de los alumnos en un punto.

–Una de las escuelas ha conseguido su primera tasa del 100% de graduados.

–Está finalizando tres estudios para aportar evidencias empíricas que soporten su modelo pedagógico.

Puntos fuertes

–Experiencia durante 10 años en algunas ciudades del país.

–Programa definido y preparado para escalar en el territorio.

–Trabajo a través del arte y la cultura juvenil.

–Combina una base empírica con la aplicación de prácticas relevantes.

–Impacto en la comunidad y refuerzo del aprendizaje.

07 Generationsbrücke Deutschland

A través de encuentros periódicos entre niños y habitantes de residencias de la tercera edad, el programa genera una base sólida para el entendimiento intergeneracional, la empatía y el soporte mutuo.

Implantación original

Alemania

Emprendedor

Horst Krumbach

Sitio web

www.generationsbrücke-deutschland.de

Premios y reconocimientos

Emprendedor social de la red Ashoka (2013).

¿Qué problema busca resolver la innovación?

En Alemania, igual que en muchos otros países europeos, se están produciendo cambios demográficos caracterizados por grandes aumentos de población en edades avanzadas con necesidad de cuidados específicos. A finales del 2011 habitaban en el país unos 2,5 millones de ancianos, el 30% de los cuales era atendido en centros residenciales. Los expertos prevén un aumento exponencial de este colectivo hacia el 2030. La calidad de este tipo de servicios en Alemania es alta en cuanto a higiene, limpieza y alimentación, pero al mismo tiempo se han detectado bajas frecuencias de visitas de familiares y poca implicación comunitaria. Esto puede tener consecuencias negativas en el aspecto emocional del cuidado, provocando bajos niveles de satisfacción, escaso sentimiento de pertenencia y, en definitiva, poca calidad de vida. El hecho de que cada vez más los mayores sean atendidos en residencias está conduciendo, por otro lado, a la pérdida de vínculos entre generaciones. Así, menos niños crecen en contacto directo con los abuelos, a pesar de ser ellos los principales afectados por las consecuencias de los cambios generacionales venideros. Resulta, pues, necesaria la implicación de estas generaciones en la sensibilización y el trabajo con la gente mayor. Son muchos los que se han dado cuenta del problema y han emprendido programas para afrontar los retos del cambio demográfico. Sin embargo, la mayoría de respuestas van dirigidas a integrar a jubilados activos, dejando de lado a aquellos que no encajan en ese marco de actividad y productividad, también llamados "de la cuarta edad". La pérdida de lazos intergeneracionales es, más allá de los efectos sobre los individuos, un riesgo para el conjunto de la sociedad. Es necesario reformular el contrato generacio-

nal, y esto sólo es posible si se promueve la empatía y se evita el aislamiento.

¿Qué solución propone la innovación?

El programa desarrolla nuevas oportunidades para el intercambio generacional a través de una metodología estructurada que busca construir relaciones significativas entre niños en etapas de educación primaria y habitantes de residencias geriátricas. La tarea de la organización se focaliza en la facilitación de encuentros individuales recurrentes y espacios para el desarrollo de la empatía, los vínculos emocionales y la comprensión de la necesidad de afecto de las personas que se encuentran en los últimos años de vida. Todo esto abre una nueva dimensión para la mejora de la calidad de vida, tanto en niños como en ancianos.

¿Cómo funciona?

Las actividades del programa están basadas en tres principios rectores, que deben ser aceptados por todas las instituciones participantes. El primero establece que el contenido y los procedimientos empleados tanto en los encuentros como en las formaciones que los preceden sigan estrictamente las indicaciones marcadas en las guías que desarrolla la organización. En segundo lugar, el compromiso de los participantes debe fijarse a largo plazo, cubriendo por lo menos un curso escolar. Los encuentros tienen una periodicidad mensual o quincenal, y participan grupos de entre 8 y 10 niños, que son emparejados con el mismo número de mayores. Los compromisos de constancia y continuidad son esenciales para garantizar el impacto del proyecto, ya que las bases de la relación no se empiezan a construir hasta el segundo o

tercer encuentro. En tercer lugar, es importante que los niños realicen actividades con los ancianos y no para los ancianos. Todos los encuentros son minuciosamente preparados e incluyen un trabajo reflexivo posterior. En las actividades se procura trabajar, además del juego, el contacto físico para romper las tensiones y facilitar intercambios más espontáneos. Uno de los factores importantes que se contempla en el programa es la muerte de los ancianos, que ocurre en un 30% de los casos durante la intervención. Para ello se ha desarrollado una metodología que intenta abordar el fenómeno, ofreciendo apoyo psicológico y espacio a los menores para reflexionar sobre la experiencia y decidir

Impacto en dos colectivos especialmente vulnerables. Para niños y jóvenes, representa una oportunidad de introducir referentes adultos y de generar vínculos afectivos con un modelo escalable a corto plazo.

si quieren continuar el programa con otros mayores. Ante este planteamiento, muchos deciden seguir, reconociendo el impacto positivo que el proyecto ha generado en sus vidas. El equipo de GBD está presente en los primeros encuentros, pero una vez iniciado el proceso deja la responsabilidad en manos de las instituciones participantes, ofreciendo siempre apoyo adicional cuando es necesario.

Modelo de sostenibilidad económica

El programa tiene un coste para las instituciones geriátricas de 500 euros durante el primer año de colaboración. Durante los años

siguientes, el precio desciende a 300 euros anuales, incluyendo formación, supervisión y facilitación continua de colaboraciones. Con la finalidad de conseguir recursos adicionales para su expansión, GBD ha reformulado su estructura financiera, centrada inicialmente en donaciones, para convertirla en un híbrido entre ingresos propios, apoyo gubernamental y comunitario, y aportaciones privadas.

Datos de impacto y actividad

–Hasta el 2013 el programa había trabajado con 1.400 participantes.

–En una encuesta basada en 216 respuestas se recogen opiniones positivas de los implicados: el 96% de los mayores afirmó que el programa había mejorado significativamente su calidad de vida, mientras que un 87% se mostraba convencido de la necesidad de ampliar la intervención a otras instituciones. El 80% de los familiares de residentes expresó opiniones favorables sobre el impacto, y el 88% de los padres de niños informó de efectos positivos en sus vidas.

Puntos fuertes

–Modelo listo para escalar a corto plazo.

–Enfocado a un cambio de paradigma institucional hacia unos servicios más favorables al trabajo intergeneracional.

–Modelo sostenible económicamente tras un proceso de diversificación de la financiación.

–Impacto en dos colectivos especialmente vulnerables.

–Introducción de referentes adultos y generación de vínculos afectivos.

08 Grupa TROP

A través de la realización de eventos culturales (teatro, radio, documentales) se implica a jóvenes en riesgo de exclusión en una actividad que va más allá de su propia realidad y les proporciona motivación, conocimientos y habilidades.

Implantación original

Polonia

Emprendedor

Adam Jagiello-Rusilowski

Sitio web

www.grupatrop.pl

Premios y reconocimientos

Adam Jagiello-Rusilowski es emprendedor social de la red Ashoka (2005). Vinculación con instituciones europeas y participación en redes de desarrollo de la juventud. Recurso de European Cultural Foundation. Partner de Theatre Day Productions (TDP) en Palestina.

¿Qué problema busca resolver la innovación?

Cerca de un 20% de los jóvenes polacos se encuentra en riesgo de abandonar la educación secundaria. Como en otros países del este de Europa, existen altas tasas de consumo de alcohol y drogas y un mercado laboral poco favorable para este colectivo. Las instituciones públicas de educación y servicios sociales se muestran incapaces de atender a esta población creciente y especialmente vulnerable. En general, para los jóvenes del país existen pocas oportunidades de desarrollarse como ciudadanos productivos, autónomos y creativos. Además, las posibilidades de obtener ingresos propios son muy bajas. El sistema educativo tiende a reforzar la división social y desincentivar la creatividad en los enfoques educativos y de desarrollo personal. Además, la financiación de actividades extraescolares ha sido recortada, lo cual dibuja un panorama complicado para los jóvenes, ya que la experiencia en las aulas queda lejos de reforzar y estimular el aprendizaje participativo. Las actividades extracurriculares existentes no proporcionan oportunidades, por ejemplo, para enseñar y tutorizar a iguales, colaborar o dirigir equipos en proyectos concretos o diseñar y perseguir trayectorias profesionales.

¿Qué solución propone la innovación?

Con la finalidad de cubrir el vacío que dejan las instituciones educativas tradicionales, el proyecto utiliza la gran atracción de las artes y los medios de comunicación para comprometer a los jóvenes en riesgo de exclusión. El programa, que es multidisciplinar, les ofrece una oportunidad para explorar y desarrollar sus propias habilidades y talentos a través de talleres, ejercicios individuales y grupales y

producciones dirigidas por ellos mismos sobre temáticas sociales. Se trabaja conjuntamente con jóvenes de entornos desfavorecidos y otros que viven en circunstancias más privilegiadas. La mezcla de distintas necesidades y trayectorias vitales es también un fenómeno que el sistema educativo tradicional evita, y en este caso se trata de afrontarlo. Una de las claves del éxito del modelo es la participación voluntaria. Esto, sumado a la buena reputación del programa por el contacto que proporciona con el mundo de los medios de comunicación y sus estrellas, lo ha convertido en una opción atractiva para los jóvenes en general. La capacidad de elección y la iniciativa de los estudiantes son elementos destacados del enfoque por la debilidad con la que se tratan en casa y en la escuela.

¿Cómo funciona?

Se basa en una red de relaciones con las instituciones para alcanzar a los jóvenes a los que el sistema no ha llegado a atender. Colegios, correccionales y agencias de servicios sociales identifican a los que podrían beneficiarse del programa y los derivan. El trabajo se centra en la construcción de habilidades prácticas para salir de los círculos de alienación y comportamiento autodestructivo. Una vez atraída su atención, los jóvenes están inmersos en un proyecto donde la situación social no interfiere con el aprendizaje. Se consigue con pequeñas acciones, como el hecho de que cada nuevo participante debe "pagar" por los talleres contribuyendo al proyecto con su tiempo y esfuerzo (diseñando y construyendo decorados, haciendo de acomodadores, repartiendo trípticos o realizando tareas administrativas). Así se garantiza un acceso igualitario. A través de la formación en talleres y ejercicios, los participantes adquieren habilidades sociales y prácticas (redacción de

guiones, casting, dirección e interpretación) que les permitirán aportar sus perspectivas y esfuerzos a un producto que finalmente llegará al público, ya sean representaciones teatrales o programas de radio. Esto les demuestra que pueden, mediante pequeñas acciones, influir en algo que va más allá de ellos como individuos. Los temas trabajados están casi siempre basados en experiencias propias de los participantes: los derechos humanos, el bullying, las personas sin techo, las relaciones familiares o el abuso sexual han sido temas tratados en sus obras. Además,

Consigue la inmersión de los jóvenes en un proyecto donde la situación social no interfiere con el aprendizaje. Es una referencia para otros proyectos internacionales.

se consigue generar un impacto más allá del grupo, y atraer a nuevos participantes, programando funciones y materiales en centros educativos o residenciales. Para evitar que la colaboración se convierta en puntual y promover el cambio a largo plazo se establece un sistema de incentivos que reconoce a los implicados durante más de tres años como educadores remunerados. Su tarea es dirigir, acompañar e implicar a los menos expertos.

Modelo de sostenibilidad económica

Autoridades locales, servicios sociales, escuelas, universidades y organizaciones cívicas proporcionan facilidades y apoyo al proyecto en todo el país. Algunas organizaciones del sector privado ofrecen intercambios, mentores y prácticas a muchos de los participantes. En algunas ocasiones el programa ha recibido financiación institucional, pero genera recursos propios a través de las actividades y producciones.

Datos de impacto y actividad

–El programa implica aproximadamente a 600 jóvenes al año en más de 60 producciones.

–Unos 60.000 jóvenes asistieron a las representaciones durante 2 años.

–El 90% de los participantes siguen sus carreras para alcanzar estudios universitarios, una tasa mucho más elevada que la de sus iguales fuera del programa.

–El 75% alcanza dicho objetivo, muchos consiguen trabajo en empresas relacionadas con los medios o abren un pequeño negocio.

Puntos fuertes

–Sirve de referente a otros proyectos internacionales.

–Trabajo en un entorno profesional y motivador.

–Participación de jóvenes en múltiples situaciones.

–Garantiza la igualdad de acceso con un sistema de "pago".

–Sistema de incentivos para promover la permanencia.

–Expansión territorial a través de participantes senior.

–Efecto que repercute en otros colectivos mediante la difusión de materiales.

–Sistema de becas para promover el autoempleo de los jóvenes.

Apoyo tutorial extraescolar, mentoring y orientación profesional a jóvenes de las periferias urbanas. Ayuda a los jóvenes a reflexionar sobre su propio proceso y les implica como agentes activos de la sociedad.

Implantación original

Sudáfrica

Emprendedores

Joy Olivier y Makhosi Gogwana

Sitio web

www.ikamvayouth.org

Vídeo

www.vimeo.com/74187609

Premios y reconocimientos

STARS Impact in Education award (2013).
Mail & Guardian / Southern African Trust Drivers of Change Award. IkamvaYouth es la primera empresa de África que figura en WorldBlu List of the World's Most Democratic Workplaces.
Joy Olivier, cofundadora de IkamvaYouth, es emprendedora social de la red Ashoka (2013), y ganadora del South Africa's Most Influential Women in Business and Government (Civil Society category).

¿Qué problema busca resolver la innovación?

Sudáfrica tiene un volumen importante de población negra joven infraeducada. No hay una oferta educativa de calidad para los contextos socioeconómicos más bajos. Esto debilita la capacidad y las posibilidades de un estudiante para acceder a la educación postsecundaria o a una ocupación, y aumenta el riesgo de abandono escolar prematuro. Solo el 56% de los estudiantes que comienza la escuela finaliza esta etapa. Esto representa alrededor de 500 mil jóvenes. Como resultado hay un enorme porcentaje de desocupados: un 45% de los jóvenes sudafricanos entre 18 y 25 años ni estudian ni trabajan (ninis). El gran número de ninis es fruto de la combinación de diferentes factores: resultados significativamente bajos en competencia matemática y alfabetización, falta de docentes cualificados, elevada tasa de abandono escolar e insuficientes canales de información en relación con las oportunidades más allá de la etapa escolar. La realidad es que la juventud sudafricana es "inempleable"; no está preparada para la universidad, ni para el acceso al mercado laboral o el compromiso cívico activo. Esta juventud reside en su mayoría en las periferias de las grandes ciudades, con altos índices de criminalidad, alcoholismo o consumo de drogas, bandas, embarazos de adolescentes, VIH, maltrato infantil y desempleo. Todo ello conduce a incrementar su desmotivación y desimplicación social. El reto es aumentar las posibilidades de empleo de estos jóvenes, habilitarlos para seguir con su formación o acceder al mercado laboral e inspirarles para que ellos mismos y con la ayuda de otros puedan salir de la pobreza.

¿Qué solución propone la innovación?

Los cinco principios que guían la iniciativa son:

- La cultura de la responsabilidad en relación con uno mismo y con los demás.
- Colaboración y apoyo entre pares.
- Compromiso de incidir a través del proceso democrático.
- Integridad y receptividad.
- Paying-it-Forward (cadena de ayuda: devuelves la ayuda que te han brindado, apoyando a otra persona que lo necesite más adelante).

Aplicando estos valores ha desarrollado un modelo de tutoría extraescolar que ofrece a estudiantes de 8 a 12 años que acuden voluntariamente tres veces por semana. Las sesiones se llevan a cabo en bibliotecas, escuelas y centros comunitarios entre las 15.30 y 17.30 h, y entre las 9.30 y las 12.30 h los sábados. No hay requisitos académicos para participar, pero los estudiantes han de acudir un mínimo del 75% de las sesiones para mantener su plaza en el programa. Los tutores voluntarios, el 77% de los cuales son exalumnos que retornan el servicio recibido en su momento, trabajan con un grupo de cinco estudiantes. La ratio 1:5 permite al estudiante disfrutar de la suficiente atención para progresar, recibiendo feedback al respecto en tiempo real. Los grupos pequeños animan también al aprendizaje entre pares, piedra angular del modelo, a través del cual los estudiantes incrementan su confianza y ganan mayor control sobre su aprendizaje. Además del programa de tutoría, ofrece clases de alfabetización digital y

eLearning, talleres de orientación profesional, de Media, Imagen y Expresión, así como de salud y hábitos de vida. Los estudiantes participan en todas las actividades, desde las prácticas de ciencias hasta los talleres de fotografía. Son incentivados a través de excursiones a museos o lugares destacados. Actualmente Ikamva Youth tiene 10 sucursales en cinco provincias y trabaja con 1.607 estudiantes.

Posibilita la atención personalizada, el establecimiento de un grupo de referencia y un sistema de apoyo entre pares. En conjunto, una solución de alto impacto y bajo coste, que empodera a los participantes.

¿Cómo funciona?

La esencia de Ikamva Youth es el apoyo tutorial extraescolar, el mentoring y la orientación profesional a jóvenes de comunidades urbanas, localizadas en las periferias de las grandes ciudades. A través del apoyo tutorial, los mismos alumnos comienzan a identificar las debilidades de comprensión que tienen y dónde reside la base de su aprendizaje. El apoyo tutorial también fomenta las competencias no académicas necesarias para el aprendizaje como pensamiento crítico, resiliencia o capacidad para pedir ayuda. Proveer a los estudiantes de las herramientas necesarias para su propio aprendizaje tiene un efecto de empoderamiento. Gracias al modelo de ayuda entre pares esta sensación de autonomía se extiende por todo el grupo y la red Ikamva Youth. Cada centro tiene un comité (Branch Committee) que toma las decisiones y está configurado por estudiantes, tutores y equipo de la organización. Implicarse en este comi-

té anima a los estudiantes a elegir de forma responsable. En el espacio de apoyo tutorial los estudiantes crecen en su compromiso y se vuelven activos, reflexivos y sociales: se convierten en miembros conscientes de una comunidad. Cuando este proceso de identificación y compromiso se da, la probabilidad de abandonar la escuela y el programa se reducen drásticamente. Esta reducción se extiende más allá de la escuela secundaria: una encuesta reciente a exalumnos muestra que la probabilidad de que los Ikamvanitas (como se autodenominan los miembros de la red) abandonen sus estudios superiores en su primer año es la mitad de la media nacional. La orientación profesional y el mentoring contribuyen a mejorar la ocupabilidad de los jóvenes.

Modelo de sostenibilidad económica

Gran parte de la financiación proviene de corporaciones de Sudáfrica, esta base de financiación se ha extendido a nivel internacional. En total, cuenta con 14 financiadores. También es importante en la sostenibilidad del programa la contribución del equipo de los jóvenes que han pasado por Ikamva Youth. Nunca ha cobrado cuotas a los beneficiarios, pero está desarrollando un modelo de negocio para adquirir mayor estabilidad. Ha sido consultada por una organización de gestión de becas como proveedor de servicios, para suministrar apoyo tutorial en matemáticas y inglés para alumnos del primer año. Otra vía de generación de ingresos y, al final, un modelo de autosostenibilidad para la expansión, es la iniciativa Community Collaboration Project, que asocia organizaciones e individuos que desean implementar programas de apoyo tutorial en sus propias comunidades. Hay también un retorno potencial a partir del precio de los servicios de consultoría, formación y facilitación.

Datos de impacto y actividad

–Desde el 2005, el 77% de los jóvenes de Ikamva Youth 2 meses y medio después de su ingreso, se han incorporado al sistema educativo, a una formación o trabajo.

–El porcentaje de aprobados está entre el 85% y 100% desde el 2005.

–Mejora en matemáticas y ciencias: en el 2013 sus estudiantes doblaban sus posibilidades de aprobar física y matemáticas.

–En el 2012, el 94% de los estudiantes del programa fueron aptos para los estudios universitarios.

–Desde el 2005 el 70% ha accedido a educación terciaria.

–El 46,7% de Ikamvanitas ha obtenido una cualificación posescolar solo comparable al 2,9% de la población negra sudafricana.

Puntos fuertes

–Un sistema de ayuda entre pares, basado en la reciprocidad.

–Modelo de tutoría con una ratio 1:5 que posibilita la atención personalizada y un grupo de referencia.

–Compromiso y empoderamiento de los alumnos y alumni (el 77% de los exalumnos retornan el servicio).

–Bajo coste e impacto alto. El programa cuesta una media de 6.000 rands por estudiante y año. Este coste permite escalar la propuesta.

10 Kids in Care Project

Tutoría individual por parte de padres de acogida en habilidades lectoras y matemáticas, ante la clara necesidad de mejorar el rendimiento educativo de los menores de edad tutelados.

Implantación original

Canadá

Promotor

Centre for Research on Educational and Community Services, University of Ottawa.

Documento de referencia

www.researchgate.net/profile/Robert_Flynn5/publication/254408099_Effects_of_individual_direct-instruction_tutoring_on_foster_children's_academic_skills_A_randomized_trial/links/00b7d52d2fd6ccd423000000.pdf

¿Qué problema busca resolver la innovación?

Las investigaciones alertan de que una de las mayores necesidades de los jóvenes tutelados es la mejora de su rendimiento educativo. Muchos de ellos sufren serias dificultades durante la educación primaria y secundaria, llegando incluso a retrasarse uno o dos cursos en comparación con los compañeros de su misma edad. Como resultado, esta población tiene menos probabilidades de alcanzar el graduado en educación secundaria o de iniciar y finalizar estudios superiores. La literatura internacional sobre el tema señala que muchos jóvenes tutelados sufren problemas académicos destacables como una baja asistencia, un rendimiento inferior al deseado y bajos resultados en pruebas estandarizadas de lectura, expresión escrita y matemáticas. En esta línea, tienen aproximadamente tres veces más probabilidades que sus iguales de ser atendidos en servicios de educación especial. Dadas las dificultades sustanciales de esta población para alcanzar el éxito educativo es sorprendente que existan tan pocas intervenciones evaluadas para mejorar su situación.

¿Qué solución propone la innovación?

Los resultados señalan una necesidad de proponer investigaciones interventoras, basadas en formas efectivas de ayudar a los jóvenes para mejorar los resultados educativos a corto y largo plazo. Dado que la tutoría ya había sido probada en otros estudios como un enfoque efectivo, se estableció el objetivo de investigar si una tutoría individual con instrucción directa realizada por parte de padres de acogida podía mejorar las habilidades básicas en lectura y matemáticas. Se buscó una

metodología educativa bien organizada, estructurada y empíricamente demostrada que consiguiera mejorar la lectura, el lenguaje y las habilidades aritméticas en niños y niñas con dificultades. Se decidió, pues, evaluar el programa Teach Your Children Well (TYCW) desarrollado por Maloney (1998), que incluye una gran variedad de materiales curriculares adaptados a distintos niveles educativos. El estudio se llevó a cabo con la colaboración de nueve organizaciones locales conocidas como Children's Aid Societies (CAS) situadas en regiones dispersas de la provincia. Los trabajadores sociales de cada una de ellas propusieron parejas de niños y padres de acogida para participar en la intervención. En total participaron 77 niños y niñas comprendidos entre los 6 y los 13 años, 42 de los cuales fueron asignados al programa y 35 a un grupo de control.

¿Cómo funciona?

La participación de padres y madres de acogida se iniciaba tras un día de formación y la aceptación del seguimiento. Las sesiones de tutoría se realizaron en tres horas semanales durante 30 semanas, coincidiendo con el curso escolar. Como requisitos de participación por parte de los adultos se estableció un nivel formativo mínimo, disponibilidad de un ordenador y capacidad de comunicación regular con los profesionales. Las tres horas comprendían dos de dedicación a la instrucción en lectura, 30 minutos de lectura en alto delante del tutor y otros adultos, y 30 minutos de instrucción autoguiada en matemáticas, bajo la supervisión del tutor. En cuanto al material, se utilizó un CD de ejercicios paso a paso en matemáticas y una serie escalonada de libros de lectura, escritos por el diseñador del programa y su equipo. Para cada nivel de lectura, el tutor disponía de un manual detallado de

instrucción. En cuanto a las condiciones de la participación, cada menor de edad participante recibió de su respectivo CAS un plan de ahorro educativo (Registered Education Saving Plan), herramienta financiera impulsada por el Gobierno de Canadá para animar a las familias y entidades en el ahorro para los futuros estudios superiores de los niños. Los padres y madres participantes se encargaron de recordar a los jóvenes que este apoyo era

El desarrollo de las tutorías con una metodología probada facilitó una evaluación exhaustiva de la intervención, comprobando resultados positivos en la mejora de habilidades de lectura y cálculo.

un símbolo del valor de su educación y una importante inversión para su futuro. Para promover la autoregulación del comportamiento y el aprendizaje efectivo, el programa incorporó un componente de gestión del comportamiento basado en un sistema de recompensas en el que el niño o niña sumaba puntos por buena actitud. Los tutores recogieron a lo largo del programa datos sobre las sesiones (por ej. número de palabras leídas por minuto) para remitirlas al coordinador del proyecto y facilitar así un mejor seguimiento. De esta forma se pudieron detectar dificultades o situaciones de progreso inadecuado para proveer apoyo y medir la fidelidad de la intervención.

Datos de impacto y actividad

Los resultados del estudio apoyan en parte la hipótesis inicial. Respecto a la mejora de las habilidades en lectura, el programa tuvo impacto significativo estadística y prácticamente en la composición de frases y un efecto sustantivo en comprensión lectora. En cuanto al cálculo, las tutorías generaron ganancias significativas estadística y prácticamente. No hubo efectos significativos en lectura y deletreo de palabras. En cuanto a la opinión de los padres de acogida un 79% recomendaría "sin duda" el programa, un 14% lo haría "con alguna duda" y un 7% no lo recomendaría.

Puntos fuertes

- Procedimiento pautado con materiales propios.
- Intervención basada en una metodología ampliamente probada.
- Sistema de incentivos propio para la gestión del comportamiento.
- Evaluación exhaustiva, resultados positivos.
- Debilidades y dificultades ya detectadas.

11 Pathways to Education

Programa comunitario de apoyo integral: tutoría extraescolar, asistencia financiera y mentoring para afrontar las barreras que puede haber en educación.

Implantación original

Canadá

Emprendedor

Caroline Acker

Sitio web

www.pathwayscanada.ca

Vídeo

www.pathwaystoeducation.ca/en/results/success-stories

Premios y reconocimientos

WISE Award for transformative impact on education and societies (2013) .WISE Award Spotlight Presentation: Breaking the Cycle of Poverty. Canada: Tackling Drop-Outs, Learning World, Euro News. Charity Intelligence Recommended Charity (2009-2012). Rotary Club Toronto West Chapter – Youth Impact Award (2009). Ontario Trillium Foundation 25th Anniversary Great Grants Award for exemplified excellence, innovation and leadership (2007).

Pathways
to Education

¿Qué problema busca resolver la innovación?

La educación es fundamental para la salud, el bienestar y la prosperidad económica. Los canadienses por término medio están mejor educados ahora que hace una década y el país tiene una de las ratios más altas del mundo en asistencia a la educación secundaria. Pero las medias nacionales enmascaran el hecho de que ciertas poblaciones permanecen sobrerrepresentadas por el éxito en el promedio de secundaria. Uno de cada cinco adolescentes de entre 15 y 19 años no sigue su formación. Los jóvenes cuyos padres no tienen formación universitaria disponen de menos posibilidades de seguir estudios secundarios, de forma similar a los que provienen de familias con bajos ingresos. No completar la secundaria incrementa la probabilidad de una desventaja vitalicia en Canadá. Las tasas de pobreza y paro son más altas entre los jóvenes que han abandonado el sistema educativo, tendiendo al crimen y a tasas más altas de enfermedades, consumo de drogas y embarazos adolescentes no deseados. La sociedad paga un alto precio por un bajo éxito educativo. De acuerdo a las estimaciones, el 85% del presupuesto asistencial se dirige a un 34% de los canadienses que no han completado la secundaria. Un tercio de estos jóvenes reciben ayudas asistenciales, a diferencia del 6,7% de los que sí han completado los estudios de secundaria. Comparando los que concluyen la secundaria con los que no, los primeros tienen un 23% de mejor conocimiento de comportamientos saludables y un 26% de mejor funcionamiento familiar. Tal como Pathways to Education demuestra, con el apoyo correcto los jóvenes provenientes de comunidades con bajos ingresos pueden conseguir los mismos éxitos que aquellos que cuentan con mayores recursos.

¿Qué solución propone la innovación?

Programa basado en la comunidad que ofrece cuatro líneas:

1. Apoyo académico extraescolar: impartido por voluntarios.
2. Apoyo social: voluntarios lideran grupos de mentoring para trabajar competencias sociales, resolución de problemas y orientación profesional.
3. Apoyo financiero: vía becas y otras ayudas.
4. Mentoring y apoyo personal: tanto en casa como la comunidad en conjunto.

¿Cómo funciona?

Trabaja junto al sistema educativo, aportando tutoría extraescolar, asistencia financiera y mentoring para afrontar las barreras que puedan existir en educación. Cada estudiante, a partir de un contrato, se beneficia de una relación personal con su trabajador de apoyo (en parte consejero, en parte defensor, confidente, trabajador social y mediador) que le motiva y guía, a él y a su familia. Aporta también una visión que no se puede encontrar en las notas o calificaciones escolares, y atiende a la necesidad de que los estudiantes sean responsables con el contrato que firman para participar en el programa. Arraigado en organizaciones locales de confianza dedicadas a la igualdad, inclusión y accesibilidad, el programa está disponible para todos los estudiantes de secundaria en las comunidades en las que trabaja Pathways to Education.

Modelo de sostenibilidad económica

El proyecto se financia a través de donaciones privadas y genera un retorno social de 24 dólares por cada dólar invertido (Boston Consulting Group).

Sus líneas de trabajo cubren todos los aspectos necesarios para apoyar a los estudiantes y garantizar su compromiso a lo largo del itinerario educativo, consiguiendo que la tasa de graduación se duplique.

Datos de impacto y actividad

–La tasa media de participación de los jóvenes es de más de 85%.

–La tasa de graduación de la escuela secundaria entre los participantes del programa se ha duplicado.

–Las tasas de deserción escolar han disminuido en más del 70%.

–La tasa de estudiantes que va a la universidad ha aumentado en un 300%.

Puntos fuertes

–Resultados satisfactorios que encajan con el núcleo de interés del reto a abordar.

–Cubre de forma integral todos los aspectos necesarios para apoyar el itinerario educativo.

–Recurso abierto para todos los estudiantes de una comunidad.

–Pauta para garantizar el compromiso de los estudiantes.

12 Peer Health Exchange

Formando a jóvenes voluntarios como promotores de la salud, la organización consigue cubrir el vacío de la educación pública en la prevención de riesgos de salud en los institutos con población más vulnerable.

Implantación original

Estados Unidos

Emprendedor

Louise Davis Langheier

Sitio web

www.peerhealthexchange.org

Premios y reconocimientos

Emprendedora social de la red Ashoka (2012).

**PEER HEALTH
EXCHANGE**

¿Qué problema busca resolver la innovación?

Uno de cada cuatro adolescentes en Estados Unidos bebe alcohol en exceso, y la misma proporción consume tabaco habitualmente. Una de cada tres adolescentes queda embarazada, y uno de cada cinco experimenta violencia en el sí de una relación. De cada seis, uno sufre obesidad y casi uno tiene sobrepeso. Además de las evidentes consecuencias en el desarrollo de la salud, estos datos representan unas barreras destacables hacia el éxito educativo: los jóvenes que toman actitudes de riesgo tienen hoy en día menos probabilidades de seguir con buenos resultados su itinerario educativo, incorporarse al mercado laboral y llegar a ser adultos capaces de desarrollar familias y entornos sanos. Años atrás, las escuelas públicas del país proporcionaban educación para la salud a sus alumnos, pero los recortes presupuestarios y la falta de personal han hecho frenar los esfuerzos para llevarla a cabo, dejando a los jóvenes poco preparados para su propia protección. Son pocos los distritos con capacidad para proveer una educación de la salud integral y de calidad. Las escuelas están posicionadas en una forma privilegiada para asegurar que los jóvenes tomen decisiones informadas en una etapa clave para su desarrollo físico y mental, y este recurso está siendo infrutilizado.

¿Qué solución propone la innovación?

Equipar a los jóvenes para tomar decisiones acertadas a la hora de afrontar riesgos en salud. La estrategia es directa: probar que la salud integral puede ser fomentada de forma sistémica y efectiva y establecer vínculos con los distritos escolares para introducir un

cambio de paradigma sobre la importancia de este ámbito. Son elementos centrales en el funcionamiento del programa la red de estudiantes voluntarios formados para ejercer como promotores de salud y la existencia de un currículo amplio, probado y continuamente actualizado. La organización trabaja con institutos de educación secundaria donde la mayoría de los estudiantes viven al límite del umbral de pobreza. Estos jóvenes experimentan una cantidad desproporcionada, respecto al resto de la población, de riesgos para la salud, desde la obesidad infantil hasta el embarazo prematuro. La intervención se focaliza en la población de entre 14 y 15 años en situaciones económicas y sociales vulnerables. Las estadísticas señalan que es la etapa más sensible por comprender la transición entre la escuela y el instituto, donde los jóvenes se relacionan con grupos de mayor edad. Además, muchos de los casos de abandono escolar se registran en las etapas inmediatamente posteriores.

¿Cómo funciona?

Una vez establecida la colaboración con el instituto, la organización recluta y forma a voluntarios de la zona para generar impacto directo en las vidas de los adolescentes de la comunidad. La estrategia aprovecha la potencialidad de trabajar con iguales por su capacidad de transmitir conocimientos en un lenguaje y un contexto accesibles y relevantes para los estudiantes. Los formadores también juegan el papel de modelos a seguir respecto a hábitos de salud y transición del paso al instituto. Cada voluntario recibe un mínimo de 20 horas de formación, previo reconocimiento de competencias en la materia y buenos registros de asistencia a clases. Tras la formación serán asignados a distintas áreas específicas (por ejemplo, prevención del embarazo), y sobre

estas llevan a cabo seminarios en distintos centros de la zona. Los que acumulan más años de experiencia contribuyen en la formación y evaluación de los nuevos participantes. Los talleres realizados abarcan temas como salud sexual, relaciones, drogas, nutrición, actividad física y salud mental. Cada ámbito

El rol de los pares es central en la efectividad de la intervención, lo que permite generar un gran impacto formando a un grupo reducido de jóvenes. Además desarrolla otras habilidades, como la toma de decisiones y comunicativas.

es trabajado en profundidad y va acompañado de materiales y ejercicios específicos, que son constantemente actualizados para mantener su relevancia. El funcionamiento se ha diseñado para proporcionar algo más que información unidireccional a los estudiantes: se busca capacitarlos para tomar decisiones autónomas e informadas. Por eso, los 11 talleres van acompañados de dos sesiones de comunicación y toma de decisiones, en las que los alumnos aprenden técnicas de comunicación efectiva, escucha activa y prevención y valoración de riesgos, para luego aplicarlas a dinámicas basadas en situaciones reales. Desde la sesión inicial, se les anima a identificar retos de futuro para fijar una motivación y orientar la toma de decisiones. La intervención dura seis meses.

Modelo de sostenibilidad económica

El coste del programa por estudiante es de 405 dólares, muy inferior al de otras intervenciones para mejorar los hábitos de salud en la misma población.

Datos de impacto y actividad

–Un 92% de los participantes indica que utilizará alguno de los conocimientos aprendidos para tomar decisiones de salud en un futuro.

–El 68% afirma haber aplicado ya alguno de los aprendizajes en el transcurso del programa.

–Los estudiantes presentan mejoras significativas en sus conocimientos sobre salud, aumentando un 38% entre el test previo y el final.

–El 97% de los directores de institutos lo recomendaría, junto con un 93% de los estudiantes.

–Desde el 2003 el programa ha formado a más de 7.500 voluntarios, generando a su vez impacto sobre 96.000 estudiantes de institutos públicos del país.

Puntos fuertes

–Genera un gran impacto formando a un grupo reducido de jóvenes.

–El coste del programa es bajo en comparación con otros similares.

–Experiencia de réplica en varias ciudades del país.

–Centralidad del rol de los iguales en la efectividad de la intervención.

–Atiende a otras necesidades del colectivo, como la toma de decisiones y las habilidades comunicativas.

13 **Proyecto Rossinyol**

Programa de mentoring entre estudiantes universitarios y menores de edad recién llegados al territorio. Pretende ofrecer recursos sociales, conocimientos y habilidades para tener éxito en la educación.

Implantación original

España

Emprendedores

Fundació Girona Universitat i Futur.
Jordi Ferrer Beltran.

Sitio web

www.rossinyol2010.wordpress.com/blogs-2014-2015/

Premios y reconocimientos

Premio Francesc Candel, promovido por la Fundació Lluís Carulla (2009). Premio Pompeu Fabra al voluntariado lingüístico (2014).

¿Qué problema busca resolver la innovación?

En las poblaciones donde interviene el proyecto se ha detectado la presencia de niños y adolescentes inmigrantes que están pasando por un proceso de adaptación a un territorio nuevo, a una red social y un sistema educativo desconocidos, entre muchos otros cambios. En la mayoría de casos no se dispone de un referente universitario cercano, hecho que se suma al desconocimiento del sistema educativo y los recursos que este les puede ofrecer en un futuro cercano. Se ha observado, por tanto, la necesidad de orientar y proporcionar herramientas a estos jóvenes para facilitar su inclusión en el territorio ofreciéndoles conocimiento sobre los recursos educativos que tienen a su alcance.

¿Qué solución propone la innovación?

Proyecto de acción y sensibilización social que aporta a los municipios los recursos más valiosos de la universidad: por un lado conocimiento y por el otro un equipo humano al servicio de la inclusión social. Actualmente es concebido como un proyecto de responsabilidad social de la Universitat de Girona (UdG) dirigido a los municipios de las comarcas de la zona. El programa trabaja para:

- Favorecer la integración cultural, social y lingüística de los alumnos de origen extranjero.
- Colaborar activamente en las estrategias de éxito académico de los alumnos.
- Hacer crecer sus expectativas formativas.

– Formar y sensibilizar en el ámbito de la diversidad cultural a los estudiantes universitarios (mentores).

– Dotar a la UdG de un proyecto propio, distinguido y reconocido, que trabaje activamente hacia la igualdad, la cohesión y la inclusión social.

Para llevar a cabo estos objetivos se seleccionan estudiantes universitarios voluntarios que actúan como referentes de participantes, siempre apoyados por el equipo del proyecto. Los mentores tienen asignada la tarea de guiar y orientar, facilitando el conocimiento sobre el sistema y haciendo crecer las expectativas educativas de niños y niñas.

¿Cómo funciona?

Hasta su novena edición, el programa se ha ido vertebrando a través del diálogo constante entre el trabajo de mentoring de los estudiantes y una línea de investigación sobre el modelo que abarca los ámbitos nacional e internacional. Esta línea cuenta con un reconocimiento importante y posición destacada en Nightingale Mentoring Network, que gestiona y controla la calidad del proyecto Nightingale en Europa. El funcionamiento ordinario lo llevan el equipo Rossinyol, los ayuntamientos y enlaces territoriales (ET). Corresponde al equipo trazar el contenido político y organizativo, difundirlo entre los estudiantes de la UdG, seleccionar y formar a los mentores y emparejarlos con los participantes, así como realizar un seguimiento del avance. Por otro lado, también se encarga de dinamizar y dirigir la tarea de los ET, atender a nuevas solicitudes de despliegue, asistir a conferencias y seminarios y representar a la UdG en la dirección de la red europea. Los ayuntamientos colaboran en la organización de las

fiestas inicial y final, además de la gestión (y en algunos casos financiación) de los seguros de los participantes. Muchos gestionan la selección de los ET, con dependencia orgánica de la misma institución. La figura del ET está presente en cada localidad y, a pesar de tener funciones y ubicaciones diversas dentro del organigrama institucional, está siempre ocupada por una persona experta en educación y/o inmigración. Se encarga de la selección según los criterios establecidos, el seguimiento y el apoyo a los participantes. Estas acciones precisan de cierta regularidad en las visitas a los centros de escolarización, y en muchos casos se trabaja conjuntamente con los tutores de las aulas de acogida.

Trabajo en red de los agentes implicados y creación de un vínculo directo entre universidad y territorio, con ventajas en la generación de conocimiento y evidencias. Forma parte de un proyecto a nivel europeo basado en buenas prácticas.

Modelo de sostenibilidad económica

El coste anual del proyecto es de 100.000 euros. Para realizar un análisis coste-beneficio cabe tener en cuenta que este tipo de intervenciones suele reducir las tasas de criminalidad y aumentar la de graduación en educación secundaria, con diferencias de hasta un 11% respecto al alumnado no participante (Wilson et al. 2011). Así, si el beneficio para la sociedad por cada nuevo graduado es de 200.000 euros, según Levin i Belfield (2007), por cada euro invertido en este tipo de pro-

yectos retornarían 200 euros, es decir una ratio 1:200.

Datos de impacto y actividad

–Las evaluaciones científicas del proyecto se enfocan en dos líneas: el impacto en los mentores y en los mentorizados. En cuanto a los segundos, en 2012-2013 los cuestionarios realizados al inicio y fin de curso a los participantes y a un grupo de control mostraron resultados significativos en aprendizaje de catalán, creación de redes de amistad en el colegio, aspiraciones y expectativas educativas, conocimiento del entorno, autoconfianza y autoestima. En cuanto a los mentores existe un estudio que ha seguido la misma metodología pero se encuentra pendiente de publicación.

–Desde el curso 2005-2006 se experimenta un crecimiento lento, sostenido y sostenible que ha permitido pasar de 5 a 105 mentores, de 5 a 105 mentorizados, de 10 a 17 centros de primaria, de 1 a 10 institutos de educación secundaria y de 1 a 12 ciudades, con presencia en todas las comarcas de la provincia.

Puntos fuertes

–Trabajo en red y buena coordinación de los agentes implicados.

–Forma parte de un proyecto a nivel europeo basado en buenas prácticas.

–Resultados en el ámbito educativo y la construcción de una red social.

–Vínculo directo entre la universidad y el territorio, con ventajas en la generación de evidencias y conocimiento.

–Efecto de sensibilización entre los estudiantes universitarios.

–Experiencia de réplica local.

–Las instituciones públicas han valorado muy positivamente el papel de este proyecto por ser un servicio en parte sustitutorio de su actividad en un área de intervención cuyo presupuesto ha sido seriamente recortado.

14 Punt de Referència

Proyecto de mentoría que facilita a jóvenes extutelados la posibilidad de contar con una persona adulta de referencia que le acompañe en la emancipación y le ayude en las cuestiones cotidianas.

Implantación original

España

Emprendedor

Associació Punt de Referència

Sitio web

www.elmeureferent.org

Vídeo

www.rtve.es/alcarta/videos/para-todos-la-2/para-todos-2-ong-asociacion-punto-referencia/1749367/

Premios y reconocimientos

Premi Voluntariat - Generalitat de Catalunya (2007). 3r Premio Federico Mayor Zaragoza (2008). Premio 5 caves 5 projecte solidaris. Reconocimiento Entidad declarada de Utilidad Pública (2010). Premio Pelfort i Xinxó de la Sebat (Societat Econòmica Barcelonesa d'Amics del País) (2012). Reconocimiento Verso, 10 mejores prácticas europeas de fomento de la ocupabilidad de personas en riesgo de exclusión (2013). Premio Mercè Banyeres i Maria Figueres a proyectos de mentoría (2014).

¿Qué problema busca resolver la innovación?

La entidad trabaja para el colectivo de jóvenes extutelados y que a los 18 años tienen que emanciparse sin contar con la madurez, los recursos ni el apoyo familiar para poder hacerlo con garantías. Por ello se encuentran con dificultades relacionadas con su itinerario formativo y su proyección de inserción laboral, además de una falta de oportunidades favorables, una red familiar debilitada, carencias en las competencias personales y lingüísticas y un alto nivel de fragilidad emocional. Respecto a las necesidades básicas, no tienen garantizado el acceso a la vivienda ni recursos económicos para sostenerse de forma autónoma. Estos jóvenes deben estar atendidos por profesionales que les apoyen para poder garantizar el proceso de emancipación. La administración pública desarrolla un programa de atención a jóvenes extutelados hasta los 21 años, pero no todos tienen acceso y pueden cubrir todas sus necesidades para sobreponerse a tales dificultades.

¿Qué solución propone la innovación?

Para acompañar a la emancipación de los jóvenes se requiere una intervención profesional, además de políticas activas que doten de recursos y medidas compensatorias que les permitan superar sus dificultades. Hay algunas cuestiones, sin embargo, que la acción profesional no puede ni debe cubrir pero que se pueden tratar a partir de la participación de voluntariado. Algunas otras cuestiones pueden ser también reforzadas a través de este tipo de participación como complemento a la acción profesional. Así, el mentoring se plantea como una herramienta de trabajo dirigida a los jóvenes. La relación entre estos y

sus mentores está guiada por un profesional y se encuadra en un plan de trabajo concreto. En términos generales, se ha valorado que a partir de la relación con mentores los jóvenes mejoran:

1. Las capacidades competenciales: mejor rendimiento escolar, mayores conocimientos del entorno, desarrollo de un pensamiento crítico, adquisición de conocimientos en torno al mundo laboral, etc. También se identifican mejoras en sus actitudes, desarrollando la proactividad, la responsabilidad individual, la motivación y la gestión de las propias dificultades.

2. Las habilidades sociales y comunicativas: la relación permite poner en práctica sus habilidades, potenciar aquellos aspectos con más dificultad y entrenarse para relaciones formales como las laborales. Los jóvenes también aprenden a comunicar sus ideas y emociones para encarar lo mejor posible entrevistas, relaciones vecinales, etc. La relación amplía su red social, lo que puede suponer el inicio de otras relaciones con personas mejor posicionadas.

3. La estabilidad emocional: la relación facilita la creación de un espacio de confianza, de expresión y gestión de emociones donde se aprende un mejor manejo emocional y una mayor capacidad de resolución de conflictos. Este refuerzo revierte en la autoestima y la autoconfianza, con lo que podrán encauzar su emancipación con más fortaleza.

¿Cómo funciona?

Está estructurado en diferentes fases con el fin de preparar a voluntarios y jóvenes antes de iniciar su relación de mentoría y hacer un seguimiento intensivo en la primera etapa de

su relación. Para ello cuentan con un proceso de selección de los participantes. Realiza una formación grupal de las personas seleccionadas donde se trabaja sobre el perfil de los jóvenes, el contexto de voluntariado, los límites y posibilidades de la actividad, compromisos, expectativas y miedos, y el rol del mentor. La formación de los jóvenes se realiza individualmente a partir de tutorías. Una vez los participantes están preparados se realiza la asignación joven-voluntario, y comienza la relación de mentoría. Los voluntarios cuentan con sesiones grupales de

Combina voluntariado e intervención profesional para fomentar un modelo de ciudadanía que permite revisar estereotipos y prejuicios, fomenta la igualdad de oportunidades y crea redes entre diferentes grupos sociales.

seguimiento conducidas por un profesional donde se trabaja sobre la evolución de cada relación, canalizando dificultades, potenciando cuestiones clave y orientando en actuaciones determinadas. El seguimiento con los jóvenes se realiza de forma individual, con objetivos similares a las sesiones de voluntarios. Una vez finalizado el seguimiento, la persona responsable del proyecto hace una valoración de la relación con cada participante y propone pautas de continuidad para que la relación de mentoría perdure sin el apoyo profesional, o con un apoyo puntual si lo requieren. Al finalizar, se lleva a cabo una evaluación de cada relación con el fin de medir los efectos de la intervención en ambos, además de la mejora de los procesos de emancipación.

Datos de impacto y actividad

Para poder medir el resultado de la relación de mentoría ha diseñado un modelo de evaluación donde, a través de cuestionarios a los participantes y de la observación profesional, se valoran cuatro ejes de impacto: mejora del capital social, mejora del capital competencial, mejora del capital emocional y grado de significatividad de la relación de mentoría. Para ello se recogen datos en el momento inicial y después de seis meses de relación, al cabo de un año y finalmente al transcurrir dos años. Anteriormente desarrollaron dos estudios para poder conocer el impacto de la mentoría: "Acompanyament voluntari i vincle afectiu" (Acompañamiento voluntario y vínculo afectivo) bajo la supervisión de Marta Comas, en el 2008. "Resultats de l'Estudi d'avaluació de l'impacte dels programes de mentoría social" (Resultados del estudio de evaluación del impacto de los programas de mentoría social), de J. Feu i O. Prieto-Flores, 2013. Algunos de los datos que refleja este último estudio: el 75% de los jóvenes se siente más autónomo, el 81% ha valorado positivamente recibir consejos y el 75% ha recibido ayuda en sus estudios y piensa que el proyecto le servirá para encontrar trabajo.

Puntos fuertes

Los factores clave del éxito del proyecto son, principalmente:

- La innovación de la propuesta y el tipo de relación que se establece.
- La cobertura que supone de las necesidades de emancipación de los jóvenes.

-El seguimiento y la supervisión de una figura profesional en todo el proceso.

Se considera una buena práctica porque da cobertura a una necesidad real. Apuesta por un modelo de ciudadanía concreto, de colaboración entre la intervención profesional y el voluntariado, fomenta el compromiso social y la responsabilidad individual.

Genera relaciones cercanas que permiten revisar estereotipos y prejuicios, fomenta la igualdad de oportunidades y crea redes entre diferentes grupos sociales.

15 Servei de Transició a l'Autonomia

Itinerarios de emancipación para jóvenes sin red de soporte social y motivación para el cambio en jóvenes sin hogar.

Implantación original

España

Emprendedor

Casal dels Infants per a l'Acció Social als Barris

Sitio web

http://www.casaldelsinfants.org/casal/images/content/documents/STA_Raval.pdf

Vídeo

www.youtube.com/watch?v=x0dA86McBSI

Premios y reconocimientos

Participación en el proyecto europeo de buenas prácticas para la inserción laboral Verso (2013).

¿Qué problema busca resolver la innovación?

El proyecto da respuesta a la situación de dependencia y vulnerabilidad social y personal en la que se encuentran muchos jóvenes sin hogar, muchos de ellos porque son inmigrantes que han llegado solos. El agravamiento de la situación económica y social, las modificaciones hechas respecto a la Renta Mínima de Inserción y la Ley de Extranjería en los últimos años han puesto en riesgo la autonomía social, personal y laboral de estos jóvenes.

¿Qué solución propone la innovación?

Programa transversal centrado en ofrecer una vivienda estable y una formación prelaboral diseñada como un itinerario formativo orientado a capacitar a los jóvenes como asistentes personales. Se busca generar nuevas alianzas y abrir nuevos caminos de futuro a jóvenes con bajos niveles de competencias personales e instrumentales que no disponen de un espacio de acogida y seguimiento educativo. Los criterios de selección del programa se han orientado a garantizar que las personas seleccionadas estén comprometidas con el cambio y no busquen un recurso asistencial.

¿Cómo funciona?

El programa se basa en una formación de cuatro meses de duración que contempla tres vertientes: la técnica, la competencial y la instrumental. Parte del aprendizaje se hace en espacios de trabajo real, hecho que permite aprender, de primera mano y con la ayuda de profesionales del ámbito sanitario y asistencial, cómo es el entorno y cómo hay que dirigirse y acompañar a las personas con

diversidad funcional. Colaboran trabajadores y usuarios voluntarios del Hospital de la Santa Creu i Sant Pau y de la Federación ECOM. Durante la intervención se trabajan elementos necesarios para la autonomía y el empoderamiento a través de distintas acciones, como habilidades sociales, talleres de prospección de empresas, parejas lingüísticas y seguimiento para detectar si es posible afrontar el reto que ofrece el proyecto. También se ha consolidado una Comunidad Autofinanciada, un espacio de ahorro gestionado por los jóvenes con la supervisión de los profesionales en el que cada participante puede solicitar un préstamo de hasta cuatro veces el capital invertido, con un tipo de interés de un 1% . El conjunto de acciones, junto con los espacios tutoriales y asamblearios, permite a los jóvenes alcanzar cuotas de autonomía para tomar decisiones y participar en la definición de sus propios planes de trabajo. Otra vertiente destacable del programa es el trabajo de ampliación de la red social de apoyo para ofrecer estabilidad y recursos a los participantes. Para ello se han establecido contactos con las asociaciones de vecinos cercanas a sus viviendas, las entidades de ocio en el tiempo libre y la incorporación de los exusuarios como referentes positivos, que se incorporan como voluntarios a la organización. Los pisos de acogida son uno de los elementos que contribuyen en mayor medida a alcanzar un buen nivel de autonomía.

Modelo de sostenibilidad económica

La financiación anual del Servicio de Transición a la Autonomía en el 2015 proviene de: Institut Català d'Assistència i Serveis Socials (12.000 euros); Direcció General d'Atenció a la Infància i l'Adolescència (20.000 euros); Àrea de Qualitat de Vida, Igualtat i Esports de l'Ajuntament de Barcelona (8.000 + 27.710

euros); Ministerio de Trabajo (49.000 euros); IRPF (27.930 euros), ADIGSA (3.600 euros) y Fundació Felix Llobet (12.000 euros).

Construye una red de apoyo que empodera a los jóvenes, capacitándolos en la toma de decisiones y la autonomía personal.

Datos de impacto y actividad

Algunos de los resultados del 2014:

-99 usuarios atendidos: 49 en fase de acogida (fase inicial de la intervención), 34 en fase de vivienda (fase intermedia en vivienda titularidad del Casal dels Infants) y 16 en fase finalista (en la parte final del proceso y en consolidación de autonomía).

-26 inserciones laborales.

-27 usuarios que consiguen una vivienda propia.

-32 jóvenes que disponen de un referente/mentor voluntario.

-45 jóvenes realizan la formación de asistentes personales.

-28 voluntarios y colaboradores.

Puntos fuertes

-Empodera a los jóvenes, validando sus propios recursos y capacidades.

-Ofrece una alternativa profesional asumible, como entrada al mundo laboral que a su vez supone autonomía económica.

-Ofrece una formación tanto teórica como práctica, impartida, en parte, por voluntarios.

-Se transmite a los jóvenes que hay personas dispuestas a ayudarlos, que creen en la necesidad de colaborar en sus proyectos de futuro como sujetos de derechos y deberes.

-Construye una red de apoyo y capacita para la toma de decisiones y la autonomía personal.

-Intervención acompañada de la acogida en pisos compartidos.

-Espacio de ahorro autogestionado.

-Incorporación de exusuarios como referentes positivos.

16 Siblings Together

Diversidad de actividades apoyadas por la figura de un colaborador voluntario que facilita encuentros periódicos y de calidad entre hermanos y hermanas separados por el sistema de tutela.

Implantación original

Reino Unido

Emprendedor

Delma Hughes

Sitio web

www.siblingsstogether.co.uk

¿Qué problema busca resolver la innovación?

Las relaciones entre hermanos son las más duraderas en la vida de mucha gente. Permitir que se rompan en casos de menores ya faltos de soporte parental es una gran injusticia por parte del sistema que puede resultar en grandes costes sociales por su impacto en las oportunidades vitales de los menores de edad tutelados. El estudio más reciente sobre el tema es una encuesta del 2010 realizada por la Dirección de los Derechos de la Infancia en Inglaterra, que recoge los siguientes datos sobre una muestra de 300 niños y niñas tutelados:

–El 81% de los menores de edad que tienen hermanos, han sido separados de ellos.

–El 86% de los encuestados creían que es muy o bastante importante mantener a los hermanos tutelados juntos.

–Solo un 3% respondió que la pérdida de contacto entre hermanos no tenía importancia.

–La mayoría señaló las visitas como la mejor forma de mantener el contacto, y valoró la posibilidad de realizar actividades en un entorno amable durante los encuentros.

Cuanto más dura la tutela, más probabilidades tienen los menores de edad de perder el contacto. El informe Ofsted Children's Care Monitor del 2011 también demuestra que un alto porcentaje (92%) de niños tutelados vive separado de sus hermanos por motivos diversos. Según la experiencia de la organización, los servicios sociales dan poca prioridad a este tema, revisando o afrontando en muy pocos casos la decisión de separar a los menores de edad. El trabajo para establecer

contacto positivo es muy necesario a la hora de promover la salud mental y emocional de la infancia tutelada. Se trata, pues, de preservar su identidad y fortalecer una red de apoyo familiar que resultará esencial en el momento de abandonar el sistema.

¿Qué solución propone la innovación?

Facilita encuentros regulares en entornos positivos para que los hermanos y hermanas establezcan un contacto estable y de calidad.

¿Cómo funciona?

La organización lleva a cabo varias actividades con diversas modalidades y periodicidades de encuentro. Una de ellas es el proyecto Buddy, que forma a voluntarios para acompañar a los hermanos en actividades de ocio mensuales que buscan mejorar la comunicación, los vínculos y el interés y la ayuda mutua. Los mismos objetivos se repiten en el resto de actividades de la organización, siempre con un enfoque terapéutico, ya sea a través de cursos de creación literaria, campamentos de verano u otras actividades mensuales en grupo.

Puntos fuertes

- Necesidad habitualmente poco atendida.
- Trabajo basado en colaboradores voluntarios.
- Más que cubrir y generar encuentros puntuales entre hermanos, se busca generar vínculos afectivos y relaciones de calidad.

17 Spark Program

Proporciona a los estudiantes de secundaria en riesgo de abandono una experiencia de aprendizaje personalizada, divertida y diferente en un entorno laboral que les permite desarrollar habilidades y apreciar la relevancia de la educación.

Implantación original

Estados Unidos

Emprendedor

Chris Balme

Sitio web

www.sparkprogram.org/index.php/about

Vídeo

www.youtube.com/watch?list=UU3NjnfjmtW6OwHlfyuYmtYw&v=fpOteU_8xjk

Premios y reconocimientos

Emprendedor social de la red Ashoka (2009).

¿Qué problema busca resolver la innovación?

Aproximadamente un tercio de los estudiantes de educación secundaria en Estados Unidos no obtiene el graduado en cuatro años: muchos abandonan antes de hacerlo. Las tasas de abandono son mucho mayores en poblaciones minoritarias, y se suelen asociar a razones de desmotivación, falta de compromiso y de interés. Por otro lado, la mayoría de estos estudiantes cuentan con poca implicación positiva de los padres en su educación. Muchos de los esfuerzos para frenar este fenómeno se centran en las últimas etapas de educación secundaria, pero las decisiones más importantes para el futuro de los estudiantes se empiezan a tomar antes. Muchos de los programas existentes se focalizan con exclusividad en el contenido y la calidad de la educación, dejando de lado temas tan importantes como la actitud y la motivación, que se encuentran en la raíz del problema. Existe, pues, una necesidad de atención individualizada. El aprendizaje basado en el trabajo se presenta como una forma de conectar a los alumnos con oportunidades de aprendizaje reales, sacándoles de las aulas para introducirlos en el mundo laboral. Sin embargo, estos programas se ofrecen casi exclusivamente en etapas de educación secundaria superior y suelen fallar a la hora de conectar la experiencia laboral con el trabajo en las aulas. Si no existe este vínculo, la actitud hacia la escuela sigue siendo negativa, persistiendo el riesgo de abandono.

¿Qué solución propone la innovación?

Modelo efectivo y escalable que pretende afrontar el abandono escolar dirigiéndose a los estudiantes de la primera etapa de edu-

cación secundaria y centrándose en su motivación a través de los puestos de trabajo. Con la idea de facilitar la oportunidad de soñar e imaginar su futuro, el programa concibe los puestos de trabajo como entornos de aprendizaje capaces de generar compromiso para los jóvenes en riesgo de abandono. Nació con la intención de hacer de puente entre las escuelas y las comunidades que les rodean, y funciona emparejando a estudiantes con tutores de prácticas especializados en un campo seleccionado por el alumno, dentro del currículo escolar. Así se conecta el temario trabajado en el aula con un aprendizaje motivador fuera de ella. El recurso va dirigido a los estudiantes más desmotivados del sistema, que son consultados sobre sus sueños y ambiciones y orientados posteriormente a un espacio de trabajo que responda a sus intereses. Reforzada por un currículo escolar adaptable, la experiencia ayuda a convertir en relevante el aprendizaje en las escuelas. El proceso implica a los adultos en la educación de los jóvenes de la comunidad, convirtiéndose en bidireccional y transformando también los puestos de trabajo.

¿Cómo funciona?

Se compone de cinco partes: identificación de los estudiantes, identificación de los tutores de prácticas, gestión de las formaciones, administración del currículo y dirección del seguimiento y las referencias. A partir de aquí el programa se puede adaptar de forma estratégica y delegar distintos aspectos del modelo para difundirlo y facilitar su escala. La redefinición del potencial de cada alumno es una idea clave. Mientras que la mayoría de programas buscan apoyar a los estudiantes que han mostrado potencial, Spark se centra en aquellos que todavía no lo han hecho. Empieza identificando en las escuelas a los jóvenes con falta

de compromiso y permite que sean ellos mismos quienes determinen el contenido del programa. Una vez seleccionados, la organización se pone en contacto con profesionales para implicarlos en una actividad voluntaria única. A diferencia de otros programas de mentoring donde los adultos juegan un rol indefinido, los voluntarios de Spark utilizan sus habilidades

Modelo escalable que genera un impacto sobre el rendimiento académico, la auto percepción y las oportunidades de los participantes. También tiene un efecto positivo en los profesionales, que asumen un rol activo en la educación de los jóvenes.

específicas para generar impacto directo en la vida de los jóvenes. El hecho de que el entorno laboral sea el lugar donde se desarrolla el programa tiene también un peso importante. Durante dos o tres horas semanales a lo largo de un semestre o verano, los estudiantes trabajan junto con el profesional en un proyecto o habilidad concreta. Al final del periodo el estudiante presenta su trabajo delante de padres, alumnos y profesores. Esto supone un refuerzo de la tarea y una demostración de potencial para el participante, y al mismo tiempo puede atraer a otros compañeros. También ofrece cursos y talleres para ayudar a entender la importancia de la educación en la consecución de sus objetivos vitales. Se desarrollan principalmente tres habilidades: la consciencia de uno mismo, de la comunidad y la iniciativa. Para dar apoyo más allá de la experiencia concreta el programa vincula a sus alumnos con otros recursos existentes y ofrece coaching a través de exalumnos.

Modelo de sostenibilidad económica

Los ingresos, un presupuesto total de 2.599.418,37 dólares en el 2012, se repartieron según su origen de la siguiente forma: fundaciones 71,64%, particulares 23,46%, corporaciones 4,5%, subarrendamientos 0,36% e intereses 0,03% (Informe anual del 2012).

Datos de impacto y actividad

–El programa tiene una tasa de retención del 85%, debiéndose la mayoría de los abandonos a motivos familiares.

–El 100% de los estudiantes participantes afirman haber disfrutado la experiencia y haber alcanzado crecimiento en áreas como la confianza, hablar en público, el trabajo en equipo, la comunicación y el contacto con gente nueva.

–Por parte de los voluntarios, existe una tasa de retorno del 92% (mucho más alta que la media nacional, del 65%). También se han reportado mayores niveles de confianza y de percepción de la profesión.

–Un estudio longitudinal del 2012 recogía que el 92% de los exalumnos encuestados se había graduado en el instituto o lo haría en el tiempo establecido.

–Los profesores informaron de mejoras en el rendimiento académico en un 81% de los casos y las tasas de suspenso y absentismo fueron menores en comparación con alumnos no participantes.

Puntos fuertes

–Programa personalizado y enfocado según los intereses del alumno.

–Impacto sobre el rendimiento académico, la auto percepción y las oportunidades laborales y sociales.

–Modelo escalable.

–Ejercicio de retorno que consolida el aprendizaje y lo comparte con el entorno.

–Efectos sobre otro colectivo, el profesional, que asume un papel activo en el proceso educativo de los jóvenes.

18 Streat

Afronta las desventajas sociales y la falta de vivienda de los jóvenes proporcionando conocimientos básicos, redes de apoyo, experiencia laboral y formación.

Implantación original

Australia

Emprendedores

Rebecca Scott y Kate Barrelle

Sitio web

www.streat.com.au

Vídeo

www.youtube.com/watch?v=OUBKMPYgj-Q

STREAT[™]

¿Qué problema busca resolver la innovación?

Cada noche en Australia unas 105.000 personas duermen en la calle. 26.000 son jóvenes de entre 12 y 24 años, y sufren impactos traumáticos con graves consecuencias en su desarrollo. La mayoría abandonan prematuramente los estudios, un 60% es desempleado de larga duración, su esperanza de vida es de 47 años y el coste social de la situación a lo largo de sus vidas asciende a 700.000 dólares.

¿Qué solución propone la innovación?

El programa proporciona respuestas creativas y a gran escala a problemas como la falta de vivienda, acompañando a los jóvenes para tener éxito en su vida y ayudándolos a mantener estabilidad en diversos ámbitos:

–Situación general: se ofrecen servicios de apoyo y acogida como la gestión de caso, la vinculación con otros servicios especializados (en temas como el consumo de drogas, la salud mental o la vivienda), programas grupales para el desarrollo de habilidades prácticas y sociales.

–Trabajo: gran variedad de actividades de apoyo, como cursos certificados, programas de experiencia laboral y cursos breves especializados. También se ofrecen prácticas en el entorno laboral de los restaurantes de la entidad y programas de mentoring.

–Vivienda: el programa trabaja para ofrecer un espacio de estancia seguro y a largo plazo, en colaboración con una amplia red de servicios de vivienda. La intervención consiste en ayudar a los jóvenes a hacer cambios positivos en sus vidas. Esto se consigue poniendo en marcha

una gran variedad de negocios de hostelería y utilizando los beneficios para financiar programas de formación y conocimientos básicos. Se trabaja con personas de entre 16 y 25 años que están experimentando la falta de vivienda u otras situaciones de desventaja.

¿Cómo funciona?

Con tal de estabilizar las vidas de los participantes, la iniciativa se enfoca en la mejora de la autogestión, la empleabilidad y el desarrollo de redes de apoyo personales y profesionales. Existen tres programas concretos:

–Tasters: cursos de medio día o un día entero que suponen una introducción al mundo del café y la comida.

–Entree: oportunidades flexibles de prácticas laborales para gente que busca tener experiencia en el campo de la hostelería.

–Main course: programa de dos partes que incluye mentoring, formación en el puesto de trabajo, un programa grupal de habilidades básicas, compromiso social creativo y un servicio de acogida individualizado. La primera parte dura 10 semanas y está reconocida con un título de formación profesional. La segunda, de 20 semanas, permite acceder a la titulación de segundo nivel en estudios de cocina. La organización es un híbrido que combina tres roles para la transformación social: la provisión de bienestar y formación, apoyo y cuidado holístico, y un negocio de restauración donde los estudiantes se forman y que a la vez sirve de sustento económico del resto de actividades. Otro elemento destacable del programa es el mecanismo Pay-it-Forward, por el cual cada nueve cafés o menús comprados por un mismo cliente, se destina uno a personas con dificultades.

Modelo de sostenibilidad económica

La intervención se sostiene con financiación privada, pero se nutre en un 67% de autofinanciación a través de los negocios de restauración. Tratándose de una empresa social, Streat reinvierte la totalidad de sus beneficios en el trabajo con los jóvenes. Durante los próximos años se espera que sea plenamente sostenible.

Formación profesional para los jóvenes que genera ingresos, por lo que puede llegar a autofinanciarse. Su impacto es visible y fácil de medir.

Puntos fuertes

- Puede llegar a autofinanciarse.
- Impacto visible y fácil de medir.
- Formación profesional para los jóvenes que genera ingresos.

Datos de impacto y actividad

-En los cinco primeros años ha atendido a 321 jóvenes de los cuales el 90% incrementó su bienestar, el 80% obtuvo un trabajo o continuó su formación y el 95% mejoró su estabilidad en el ámbito de la vivienda.

-La tasa de retención en los programas es de más del 60% y ya se han impartido más de 30.000 horas de formación.

19 Taking Care

Marco de buenas prácticas que busca mejorar, desde la evidencia científica, la toma de decisiones profesionales en procesos de reunificación de menores de edad tutelados con sus familias, aportando herramientas para el análisis, la planificación y el soporte.

Implantación original

Reino Unido

Emprendedor

NSPCC (National Society for the Prevention of Cruelty to Children)

Sitio web

www.nspcc.org.uk/takingcare

Premios y reconocimientos

El proyecto ha sido presentado en el congreso BASPCAN - The Association of England, Ireland, Northern Ireland, Scotland and Wales for Child Protection (2015) y seleccionado para National Conference for Directors of Children and Adults Services (2015).

NSPCC
EVERY CHILDHOOD IS WORTH FIGHTING FOR

¿Qué problema busca resolver la innovación?

El principal reto que pretende abordar el programa son las altas tasas de maltrato, junto con el fracaso de la reunificación familiar. Volver a casa de los progenitores o familiares es la salida más frecuente para los menores de edad tutelados en Escocia: el 34% de los niños que salieron del sistema de tutela en el curso 2013-2014 volvieron a sus casas. Algunos estudios han aportado evidencias de altas tasas de maltrato tras el retorno, provocando situaciones de ruptura y, como consecuencia, nuevas entradas en el sistema de tutela. De nuevo, los datos del Departamento de Educación indican que de los 10.270 niños que regresaron a sus hogares en el 2006-2007, el 30% habían vuelto a principios del 2012. Las múltiples entradas en el sistema suponen, más allá de unos altos costes para las instituciones, resultados negativos para los niños. Farmer et. Al. (2011) afirman que casi la mitad (46%) de los participantes en su estudio habían sufrido abuso o maltrato en el periodo de reunificación. En la misma línea, casi un tercio de los que permanecían en sus hogares vivían en condiciones perjudiciales para su bienestar debido, por ejemplo, a problemas de salud mental, adicciones o violencia doméstica de los progenitores. La investigación apunta a una serie de factores que pueden contribuir al fracaso de la reunificación:

-Falta de evaluación, o de poca calidad, sobre la conveniencia del proceso.

-Gestión pasiva de los casos.

-Falta de servicios y soporte apropiados para niños y familias.

-Planificación inadecuada, poca preparación para el regreso y escaso seguimiento.

¿Qué solución propone la innovación?

El objetivo del proyecto es proveer una guía y cierto asesoramiento a los trabajadores sociales en la mejora de la evaluación, la toma de decisiones, la planificación y el soporte a familias y niños en situaciones de reunificación. La guía ofrece criterios profesionales estructurados para la toma de decisiones sobre el proceso, y proporciona un marco de análisis basado en evidencias firmes de las situaciones de riesgo para los niños. Se pretende acompañar a profesionales y familias a la hora de entender qué cambios son necesarios en el entorno, qué retos se deben establecer y de qué apoyos y servicios disponen. La guía está elaborada a través de ideas provenientes de la investigación sobre factores asociados a reunificaciones exitosas y fracasadas.

¿Cómo funciona?

El marco de prácticas para la reunificación se desarrolla a través de una serie de pasos superpuestos que se resumen a continuación.

a) Evaluación del riesgo, factores positivos y capacidad de cambio de los progenitores. Implicación de los niños y sus familias en la evaluación de los riesgos y ventajas del retorno. Elaboración de una cronología y genograma, evaluación del caso, contacto con un adulto de confianza para los niños, informe de evaluación.

b) Clasificación de los riesgos asociados y decisión sobre el retorno. Clasificación, decisión y finalización del informe, comunicación de la decisión, trabajo con el entorno en casos donde la reunificación no es posible.

c) Casos donde el retorno es posible. Establecer objetivos claros sobre las necesidades a afrontar antes del retorno y orientar a los servicios que puedan dar apoyo al proceso. El trabajador social llevará a cabo la comunicación con los niños acerca de los objetivos y actividades; la redacción del acuerdo con los padres, incluyendo retos SMART (Específicos, Mesurables, Acordados, Realistas y Oportunos); la provisión de apoyo social directo a las familias y los niños; generación de un equipo y una cartera de servicios a su alrededor; creación de planes de contingencia.

Clasifica los riesgos de una manera sencilla y comprensible para todos los agentes implicados a lo largo del proceso de reunificación familiar, facilitando la toma de las mejores decisiones en cada fase.

d) Reclasificación del riesgo, decisión y planificación. Utilizar evidencias para evaluar y planificar el retorno: reclasificando el riesgo y tomando la decisión; actualizando los acuerdos, objetivos y planes de soporte; preparando a los niños y las familias para el proceso.

e) Retorno. Soporte al núcleo familiar en el día a día del proceso: incrementando el contacto y haciendo un retorno gradual, coordinando apoyo y servicios; llevando un seguimiento y análisis tras el retorno y reclasificando el riesgo.

Modelo de sostenibilidad económica

El programa ha recibido financiación del Departamento de Educación para llevar a cabo su segunda fase, consistente en revisar las prácticas existentes y proporcionar apoyo a las administraciones locales para cambiarlas. Aunque no se ha medido un retorno de la inversión específico para el programa, NSPCC basa parte de su tarea en un informe desarrollado por la Universidad de Loughborough en el 2014. El estudio estima el coste de las reunificaciones fallidas en el Reino Unido en 300 millones de libras al año, frente a los 56 millones que costaría a las administraciones públicas el apoyo a todas las familias y niños que se encuentran en esa situación.

Datos de impacto y actividad

–En cuanto a la dimensión del proyecto, la primera fase (implementada desde el 2012 y aplicada junto con seis autoridades locales) proveyó servicios a 430 niños y niñas. En la segunda, se espera generar impacto anual sobre 400 más.

–NSPCC encargó a la Universidad de Loughborough una evaluación cualitativa del programa.

Los resultados apuntan a un impacto generalmente positivo en las prácticas de reunificación a través del fortalecimiento del proceso de evaluación y la implicación activa de padres, madres, niños y jóvenes.

–Los padres notaron diferencias respecto a sus experiencias previas con otros procesos similares, sintiéndose más activos, informados y escuchados. Los retos y acuerdos establecidos fueron también valorados positivamente por la mayoría. En los procesos de retorno se valoró el soporte ofrecido, y en casos donde no se efectuó los padres describieron generalmente la decisión como tomada con sensibilidad.

–Están trabajando en un análisis de casos de retorno, que se publicará en el 2015.

Puntos fuertes

–Basado en evidencia científica y el feedback de los participantes.

–Complementa la práctica ya existente.

–Enfoque flexible.

–Cubre el proceso de reunificación en su totalidad.

–Rol activo de padres y niños.

–Replicable e integrable con otras prácticas.

–Sistema de clasificación de riesgos sencillo y comprensible por todos los agentes implicados.

20 The Project

Grupos de apoyo entre iguales para jóvenes de 12 a 16 años que sufren problemas de salud mental. También ofrecen un espacio de apoyo a familias y formación a estudiantes para su sensibilización.

Implantación original

Reino Unido

Emprendedor

Debbie Humberstone

Sitio web

www.theprojectyp.org.uk

Vídeo

www.youtube.com/watch?v=9mj2bLJIXYg

Premios y reconocimientos

Debbie Humberstone fue reconocida con el premio South West Mental Health Hero Award (2015).

¿Qué problema busca resolver la innovación?

Uno de cada cinco jóvenes experimenta síntomas de ansiedad, depresión y problemas de confianza con su cuerpo y uno de cada 10 tiene un problema de salud mental diagnosticado. Al igual que con la salud física, hay etapas en que la salud emocional y mental puede verse afectada. La salud mental puede resultar deteriorada por todo tipo de situaciones: rupturas, estrés, exámenes, problemas en casa o en el trabajo, la muerte de un familiar cercano... En algunos casos el origen del problema no es claro, y las circunstancias pueden ser agravadas por el aislamiento o el estigma social asociado a la enfermedad.

¿Qué solución propone la innovación?

El proyecto constituye grupos de apoyo entre iguales, compuestos por jóvenes de entre 13 y 24 años afectados por problemas de salud mental. La organización ofrece un espacio seguro, agradable y libre de prejuicios donde los jóvenes pueden conocer a otras personas que experimentan problemas similares. Dirigidas por un equipo de personal y los voluntarios del proyecto, las sesiones representan una oportunidad para hablar y compartir experiencias, además de adquirir herramientas y recursos para fomentar la confianza, la autoestima y la autonomía. Con una proporción de nueve de cada 10 jóvenes con problemas de salud mental que sufren estigma y discriminación, queda clara la necesidad de trabajar en el ámbito para romper los miedos y prejuicios que rodean la enfermedad mental. El proceso no pretende únicamente alcanzar mayor sensibilización, sino ayudar a los jóvenes a ser resilientes, a buscar ayuda cuando

sea necesario y apoyar a las personas de su entorno que se encuentren en dificultades.

¿Cómo funciona?

Las sesiones se dividen en dos grupos, de 12 a 16 años y de 16 a 24, y tienen lugar en semanas alternas durante dos horas. En caso de programarse una actividad específica se pueden llegar a realizar sesiones conjuntas. Se trata de un servicio de prevención gratuito, a disposición de los jóvenes y sus padres o cuidadores. Pretende apoyar especialmente a aquellos que no cumplen los requisitos para acceder a otros servicios o que se encuentran en listas de espera. Los que ya reciben apoyo de otro tipo también pueden solicitar participación, que será aceptada si se considera especialmente beneficiosa. La derivación puede realizarla cualquier persona del entorno, ya sean profesores, médicos, familiares o trabajadores sociales, así como por iniciativa propia de los jóvenes. Un elemento clave para el éxito del programa es la participación voluntaria: la intervención siempre resulta más beneficiosa cuando el participante es consciente de la necesidad de cambio. Además de los grupos de apoyo se ofrece una serie de talleres relacionados con salud mental dirigidos a estudiantes de secundaria. Las sesiones se imparten en los centros educativos, adaptadas a las necesidades de cada grupo y ofreciendo una experiencia interactiva que resulte atractiva para los estudiantes. Los objetivos principales son:

- Tener una mejor comprensión y conocimiento de la enfermedad mental.
- Entender la diferencia entre salud y enfermedad mental.

-Saber cómo cuidar la salud mental de uno mismo y mejorar la capacidad de recuperación emocional.

-Saber cuándo y dónde buscar ayuda.

-Saber cómo apoyar a amigos o familiares afectados.

Mecanismo de prevención que atiende a una franja muy amplia de edad. Requiere poca inversión inicial, si se dispone del espacio.

Modelo de sostenibilidad económica

Siempre que es posible, se cobra por impartir los cursos. Todos los beneficios de la formación se destinan al funcionamiento de los grupos de apoyo. Varias entidades públicas y privadas financian el proyecto, entre ellas: Parishes Together Fund, Axminster Town Council, Public Health Development Fund, Dartington School for Social Entrepreneurs y Self Heal Association.

Puntos fuertes

-Requiere poca inversión inicial, si se dispone del espacio.

-Atiende a una franja muy amplia de edad.

-Mecanismo de prevención.

-Trabajo con grupo de iguales.

[I N F A N C I A] [T U T E L A D A]

20 innovaciones para
mejorar su bienestar
y oportunidades

El Instituto de Trabajo Social y de Servicios Sociales, Intress, es una asociación sin ánimo de lucro con 30 años de experiencia y declarada de Utilidad Pública. Intress atiende a personas en riesgo de exclusión social en el momento en que lo necesiten desde el inicio al final de su recorrido vital, garantizando el ejercicio de sus derechos. La entidad gestiona servicios sociales focalizando su trabajo en cinco áreas de especialización: personas mayores; salud mental; infancia, adolescencia y familia; mujer; y respuestas a la violencia.

Intress está formada por la Asociación Intress, la Fundación Intress y Gira-Sol y atiende anualmente a más de 29.000 personas en todo el Estado.

www.intress.es

Director general

Javier Martínez

Equipo de investigadores

Anna Quero, Felip Ferré, Helena Barceló, Jana Niño, Jimena Arribas, Laia Alfama, Lluís Gómez, María Fernández, Natalia Prats, Olga Valdivia, Pere Guillen, Pilar Nuñez, Remedios Rubio, Vanessa Antón.

Empresa social especializada en resolver retos sociales a través de innovaciones probadas que aportan soluciones más eficientes, eficaces, justas y sostenibles.

www.upsocial.org

Director del proyecto

Miquel de Paladella

Coordinadora del proyecto

Marta Nomen

Coordinadora académica de la investigación

Carme Montserrat

Investigadora

Ona Argemí

Comunicación

Viviana Urani

Barcelona, noviembre del 2015.