

Experiències

A l'estiu, Barcelona t'acull: un programa adreçat a joves acabats d'arribar a la nostra ciutat

Autors

Glòria Rendon
Ajuntament de Barcelona

Mònica Claveguera
Secretaria de Política Lingüística

L'article descriu el projecte *A l'estiu, Barcelona t'acull* des del mateix origen. S'hi analitzen les fases, els diversos agents implicats, els districtes d'aplicació i altres aspectes. Finalment, s'apunten unes conclusions.

Origen del projecte

A l'estiu, Barcelona t'acull és un projecte que va néixer a la primavera de l'any 2009, com una iniciativa del Comissionat per a la Immigració i el Diàleg Intercultural de l'Ajuntament de Barcelona, en el marc del Programa d'acompanyament a nuclis familiars reagrupats.

El projecte es concreta en un conjunt d'activitats dutes a terme durant els mesos de juliol i agost i adreçades a joves d'entre 12 i 18 anys arribats per reagrupament familiar en el període estival que no estan escolaritzats, o ho han estat un breu període. *A l'estiu, Barcelona t'acull* pretén que els nois i noies nouvinguts, a través d'activitats formatives i esportives i de sortides a llocs culturals i cívics, s'apropin al català, al nou entorn i a la societat d'acollida, alhora que estableixen lligams amb altres joves.

La retrobada familiar és un moment clau en la trajectòria migratòria de les persones. Després d'anys de separació, les famílies es retroben en unes circumstàncies diferents, i en el cas dels joves i adolescents, la integració al nou entorn és especialment important, ja que s'han de sentir i formar part de la ciutat.

Des de la Secretaria de Política Lingüística, la iniciativa plantejada pel Comissionat per a la Immigració i el Diàleg Intercultural va semblar molt atractiva, alhora que necessària, ja que a l'estiu és difícil trobar una oferta formativa per a adolescents. Així doncs, teníem clar que s'havia de fer alguna actuació a l'estiu, però no sabíem QUÈ, COM i, sobretot, ON podíem desenvolupar l'activitat. Per aquest motiu, vam contactar amb el Consorci de Biblioteques de Barcelona, que va voler participar-hi. El projecte ja es podia tirar endavant!

En aquella primera edició de l'any 2009 vam acollir 63 joves, i a la segona, de l'any 2010, 133 joves, amb la novetat que vam comptar amb la col·laboració del Consorci d'Educació de Barcelona.

El Programa d'acompanyament a nuclis familiars reagrupants de l'Ajuntament de Barcelona

A l'estiu, Barcelona t'acull no s'entén sense conèixer el Programa d'acompanyament a nuclis familiars reagrupants de l'Ajuntament de Barcelona. Per això, en fem una breu explicació.

El Programa d'acompanyament a nuclis familiars reagrupants va sorgir com una iniciativa conjunta de la Direcció d'Immigració de l'Ajuntament de Barcelona i dels Serveis Personals del Districte d'Horta-Guinardó, en el marc del seu Pla de ciutadania, convivència i immigració, que tenien paral·lelament la voluntat d'aprofitar la informació obtinguda mitjançant els informes d'habitatge.

Durant l'any 2006 es va crear una comissió de treball amb la participació de serveis, entitats i persones a títol individual. L'objectiu d'aquesta comissió era formular i implementar una proposta de treball que ajudés a preparar i minimitzar els impactes negatius i potenciar els impactes positius de la retrobada familiar en un nou context administratiu, econòmic, social i cultural.

Tot i que no es coneixien projectes semblants, de manera col·lectiva i durant vuit mesos, a partir de les diverses aportacions de les persones que formaven part de la comissió, i de desenvolupar enquestes, grups de discussió i entrevistes a persones adultes i a joves reagrupants, es va concretar la proposta d'actuació, que preveia l'arribada d'una persona reagrupada a la ciutat, des de la mateixa societat d'origen, i definia com a grups prioritaris d'actuació les dones i els joves.

Al febrer de l'any 2007 es va implementar el projecte pilot a Horta-Guinardó i, gràcies als bons resultats obtinguts, la Direcció d'Immigració de l'Ajuntament va prendre la decisió d'ampliar-lo; actualment es fa també als districtes de Ciutat Vella, Sants-Montjuïc, Nou Barris, Sant Andreu i Sant Martí. Al gener de l'any 2011 es durà a terme a tota la ciutat.

El programa té diverses fases:

Primera fase: Acompanyament a les famílies abans del reagrupament familiar.

En aquesta primera etapa es treballa amb la persona reagrupant per preparar la retrobada amb la seva família després d'un període de temps, normalment llarg, de viure separats físicament.

El procés s'inicia amb una trucada que els coordinadors tècnics de cada districte fan a totes les persones que han rebut un informe positiu d'habitatge per convidar-los a una reunió de grup: l'Espai Inicial. El contacte telefònic, a més de la invitació personalitzada, és clau per generar confiança, per motivar a participar i, moltes vegades, per donar respostes a demandes, majoritàriament d'orientació en el funcionament de l'Administració i d'estrangeria; també per identificar situacions que possiblement requeriran seguiment. En general, el fet que l'Ajuntament es posi en contacte telefònic amb les persones reagrupants genera una predisposició positiva que és manifestada de manera explícita tant pel mateix programa com pel fet de sentir-se visibles, des d'un vessant positiu. És un primer moment de creació de xarxes. S'envia una carta d'invitació tant a les persones contactades telefònicament com a la resta.

En aquesta reunió es troben les persones convocades, i que encara tenen les persones per reagrupar al país d'origen, amb els coordinadors tècnics del programa al districte i amb els tècnics de suport. S'hi aborden aspectes importants que cal tenir en compte abans i després del reagrupament —els tràmits administratius que hauran de gestionar els propers mesos, consells per aconseguir l'èxit de la reunificació i suggeriments sobre aspectes que poden afavorir la retrobada familiar a la ciutat (informació prèvia sobre l'indret on viuran, coneixement de les llengües oficials, normes de convivència, documentació que cal portar per incorporar-se al

sistema educatiu, etc.)— i es posa èmfasi en les implicacions i reptes del reagrupament (aspectes psicosocials, culturals, econòmics, etc.). S'obre un espai per escoltar els participants, es parla d'aspectes personals i s'aclareixen els dubtes que poden tenir. A més, s'informa sobre el taller de mares i pares i sobre les activitats que es fan per als reagrupats un cop són a Barcelona i se'ls convida a participar-hi. A tall d'exemple, es parla de la importància que les persones més grans de 16 anys arribin a la ciutat amb la documentació dels estudis amb els segells reglamentaris, i que des d'origen coneguin el català i també tinguin recursos per aprendre'l.

Segona fase: Orientació i acompanyament a la família en el procés de retrobada i d'inserció a la ciutat.

Una vegada arriben els membres de la família reagrupada, l'objectiu és aconseguir que s'apropin a la ciutat i impulsar l'autonomia de les persones nouvingudes. Per fer-ho, es duen a terme activitats personalitzades i de grup adreçades a la persona reagrupant i al seu nucli familiar.

Individualment, es tracta d'orientar, derivar i/o acompanyar a serveis o recursos clau per afavorir l'autonomia. També és un espai on poden preguntar o explicar aspectes relacionats amb el procés d'arribada a la ciutat i de retrobada familiar. En l'àmbit del grup, dins el programa es fan tallers i grups específics orientats a l'apropament al nou entorn i de suport psicològic perquè comencin a teixir o a enfortir una xarxa de suport. Al llarg dels anys que fa que es duu a terme el programa, s'han plantejat noves activitats focalitzades a acollir joves i dones.

Fase transversal: Seguiment i avaluació

Al llarg de les dues fases anteriors i de forma transversal, es fa un seguiment dels nuclis familiars i, per adequar el programa a les demandes i necessitats que van sorgint, es fa una avaluació del procés de reagrupament.

El principal repte d'aquest programa és afavorir la incorporació dels membres dels nuclis familiars a l'entorn en condicions d'igualtat. Al llarg d'aquests anys d'experiència del programa ha esdevingut important impulsar la creació de xarxes i vincles per evitar l'aïllament, factor clau d'exclusió social. Així mateix, es reforcen els canals de contacte, informació, derivació i treball conjunt amb serveis i entitats del territori.

Districtes implicats

Paral·lelament a l'ampliació del Programa d'acompanyament a nuclis familiars reagrupats, *A l'estiu, Barcelona t'acull* també ha crescut com a projecte de ciutat. En la primera edició, l'any 2009, les activitats es van fer a quatre districtes de Barcelona; el nombre de districtes implicats aquest any ha estat de sis, la qual cosa ha fet augmentar el nombre de participants i la complexitat del projecte.

El Consorci de Biblioteques de Barcelona

El paper de les biblioteques és fonamental per tirar endavant aquest projecte.

D'entrada, és l'espai on es troben els joves cada dia i on es duen a terme moltes de les activitats. Avantatges d'utilitzar les biblioteques:

- Els joves identifiquen un espai que els serà de gran utilitat, també, un cop acabada la participació en el projecte.
- Les famílies també el coneixen. Algunes activitats estan pensades perquè les famílies hi participin; a més, és el lloc on se'ls convoca quan falten pocs dies per començar el projecte.
- El fons documental de les biblioteques (llibres, música, imatges, cinema, etc.) és molt important per treballar les activitats setmanals que fan els joves.
- Els espais multimèdia i l'accés a Internet són molt adients per a certs tipus d'activitats com el treball en xarxa. Els nois i les noies de les diferents biblioteques es poden comunicar via Internet.

A l'estiu del 2009, el programa es va dur a terme amb joves reagrupats de quatre districtes, tot i que les activitats es van desenvolupar a tres biblioteques. Les biblioteques implicades van ser les següents:

- Biblioteca Mercè Rodoreda, a Horta-Guinardó
- Biblioteca Can Fabra, a Sant Andreu
- Biblioteca Manuel Arranz, a Sant Martí

Aquest any 2010, les biblioteques implicades han estat les següents:

- Biblioteca Mercè Rodoreda, a Horta-Guinardó
- Biblioteca Can Fabra, a Sant Andreu
- Biblioteca Manuel Arranz, a Sant Martí
- Biblioteca Sant Pau, a Ciutat Vella
- Biblioteca Vapor Vell, a Sants-Montjuïc
- Biblioteca Nou Barris, a Nou Barris

Cal remarcar el treball coordinat dels tècnics de cadascuna de les biblioteques amb el coordinador tècnic de reagrupament familiar i els monitors de l'empresa gestora d'*A l'estiu, Barcelona t'acull*. S'han fet reunions setmanals per preparar tot tipus de material i saber anticipadament les activitats que es duran a terme a la biblioteca.

També cal assenyalar que els responsables del Consorci de Biblioteques de Barcelona participen en el disseny d'*A l'estiu, Barcelona t'acull*.

Primera edició del programa, estiu del 2009

Malgrat totes les dificultats que comportava dur a terme un projecte amb tan poc temps de preparació, l'àrdua feina feta prèviament per l'equip de professionals va fer possible que a l'estiu del 2009 s'iniciés la primera edició del projecte.

L'Ajuntament va fer un concurs públic per atorgar la gestió d'A l'estiu, Barcelona t'acull i el va guanyar la cooperativa Entorn, SCCL.


A partir d'aquest moment vam tenir les primeres reunions tots els agents implicats i vam exposar els objectius del projecte. Era clar, doncs, que no es tractava d'un casal d'estiu, sinó d'un projecte amb objectius ben definits.

L'any 2009, els joves van començar les activitats d'estiu el 6 de juliol i les van acabar el 4 de setembre. L'horari era de quatre hores diàries, de dilluns a divendres. Hi van participar 63 joves de diferents països: Colòmbia, el Perú, la República Dominicana, Bolívia, l'Equador, Algèria, el Nepal, Paraguai i el Pakistan.

Segona edició del programa, estiu del 2010

Aquest any hem comptat amb la incorporació del *Consorci d'Educació de Barcelona*, un recurs clau per aconseguir l'escolarització dels joves participants. Alguns dels joves que han participat en aquesta segona edició provenien de les aules d'acollida temporal del Consorci d'Educació, unes aules que també acullen joves que provenen del reagrupament familiar.

L'experiència del Consorci d'Educació de Barcelona amb els nois provinents del reagrupament familiar encara va animar més a tirar endavant el projecte, ja que els joves que havien passat per les aules d'acollida o havien fet alguna formació específica amb el Consorci havien tingut un aterratge més suau en tot l'engranatge escolar i se'ls havia facilitat més la inserció en el sistema educatiu.

A partir de l'adjudicació del projecte a l'empresa Trànsit, i per tal de definir-lo millor, aquest any hi ha hagut reunions amb la directora i la coordinadora de l'empresa contractada per explicar els objectius que volíem aconseguir. Vam acordar que fariem formació als monitors sobre el Programa de reagrupament familiar, didàctica d'una segona llengua i presentació i visita a les biblioteques. La Secretaria de Política Lingüística va facilitar als monitors els materials d'aprenentatge de català que semblaven més adients: *Viure a Catalunya. Materials per al primer acolliment lingüístic*, *Viure a Catalunya. Vocabulari en imatges* i *Viure a Catalunya. Làmines i guia didàctica*.

El calendari ha estat molt similar al de l'any passat, de l'1 de juliol al 27 d'agost, i l'horari s'ha mantingut igual. S'han acollit 133 joves de 19 països diferents, principalment del Perú, l'Equador, Bolívia, el Pakistan i Colòmbia, però també hi han participat adolescents de les Filipines, la República Dominicana, Ucraïna, el Marroc i la Xina, entre altres. L'edat dels assistents ha estat, en el 96 %, d'entre 12 i 18 anys.

El balanç de les activitats realitzades és molt positiu. Hi ha hagut un índex d'assistència del 95 %, i una participació de les famílies més alta respecte de la primera edició.

Per a l'aprenentatge de la llengua catalana, els participants han fet activitats i tallers que, de forma amena i lúdica, els han permès perdre la por al ridícul i adonar-se de la necessitat de conèixer la llengua de la nova societat de residència, tant per continuar els seus estudis satisfactòriament com per comunicar-se en el dia a dia.

Setmanalment, han participat en diverses sortides per la ciutat, han conegut els diferents barris i l'entorn de cada biblioteca (MUHBA, Barri Gòtic i nucli antic, parc de l'Espanya Industrial, parc de la Ciutadella, parc Güell, torre de Collserola, parc de Montjuïc, Museu Olímpic de l'Esport, etc.), se'ls ha facilitat informació per moure's en transport públic per la ciutat (metro, Trambaix, funicular, tren, autobús i bicicleta), etc.

A les biblioteques se'ls ha donat informació sobre els diferents equipaments i entitats per a joves que hi ha a la ciutat (Casa del Mig, Espai Bocanord, Casal de Joves del Casc Antic, Casal de Joves Casa Sagnier, etc.). A més, els joves han conegut en primera persona algunes d'aquestes associacions (Diablers de Sant Andreu, Diablers de Sant Martí, Castellans de Gràcia, etc.) i han pogut participar en activitats dels equipaments del barri. Juntament amb altres joves (Casal de Joves del Convent de Sant Agustí, Ateneu de Nou Barris, etc.), han gaudit de les festes majors d'estiu dels barris de la ciutat.

Han treballat temes de prevenció amb la col·laboració dels Bombers i de la Guàrdia Urbana: han visitat el parc de bombers de Llevant i han participat en una xerrada d'educació viària.

Se'ls ha facilitat l'accés a Internet com a instrument de recerca, però també com a instrument de creació i comunicació. Internet ha estat un eix transversal; han creat un bloc, <http://estiubarcelonacull.blogspot.com/>, on ells mateixos han anat penjant totes aquelles experiències que volien compartir (des de la primera sortida fins a la primera paraula en català).

Un programa consolidat

Tant a l'edició del 2009 com a la del 2010 hi va haver un acte de cloenda presidit per l'alcalde de Barcelona, Jordi Hereu.

Aquest acte va ser molt important tant per als nois i noies del projecte com per a les seves famílies, ja que l'alcalde els va atorgar un diploma de participació. Van recollir amb molta il·lusió aquest document de benvinguda a la ciutat. L'acte va tenir lloc a dos espais emblemàtics de la ciutat: l'Ateneu Barcelonès el primer any i el Saló de Cent de l'Ajuntament de Barcelona l'any 2010.

Conclusions

Després de l'experiència d'aquests dos anys, podem concloure que *A l'estiu, Barcelona t'acull* ha estat un èxit.

Cal destacar que els participants van lliurar una enquesta de valoració del projecte i la puntuació rebuda ha estat de 4 i 5 punts (sobre 5). Els joves han valorat molt positivament els aspectes relacionals. Destaquen, per sobre de tot, que han fet amics, que han conegut nois i noies de la seva edat i que si no haguessin participat en el projecte s'haurien quedat tancats a casa.

Els pares han valorat, sobretot, l'ajuda rebuda per integrar els seus fills i filles a la nova vida de la nostra ciutat. L'aprenentatge de la llengua catalana també és ben valorat a les enquestes, tant per part dels joves com per part dels seus pares.

A banda de la satisfacció d'aquests joves i de les seves famílies, l'equip de treball de les diferents administracions implicades han pogut comprovar la necessitat de continuar aquesta tasca social i cultural. És molt important que tant les famílies ateses com l'Administració valorin molt positivament aquest projecte una vegada acabat i recollits els resultats.

L'any vinent es presenta un nou repte: *implantar A l'estiu, Barcelona t'acull* a tots els districtes de Barcelona; tant de bo també sigui un èxit.


