

Contrato Local de Desenvolvimento Social de Cascais – LINK II ‘Ligar indiferenças na Cidade’

Balanço Final CLDS

CLAS Cascais
25 de Março de 2015

K'CIDADE

CLDS DE CASCAIS

K'CIDADE

Entidade Promotora
– DHS/DIIS

CASCAIS

CÂMARA MUNICIPAL

Entidade
Coordenadora
e Executora

FUNDAÇÃO AGA KHAN
Portugal

K'CIDADE

PROGRAMA DE DESENVOLVIMENTO
COMUNITÁRIO URBANO

Projecto Co-Financiado:

SEGURANÇA SOCIAL

INSTITUTO DA SEGURANÇA SOCIAL, I.P.

Programa CLDS
Contratos Locais de
Desenvolvimento Social

PROGAMA OPERACIONAL POTENCIAL HUMANO

QUADRO DE REFERÊNCIA
ESTRATÉGICO NACIONAL
PORTUGAL 2007-2013

UNIÃO EUROPEIA
Fundo Social Europeu

- **Início intervenção:** 1/Maio/2008
- **Período de execução:** 1/Maio/2008 a 31/Maio/2011 - SCMC
- **Prolongamento por 24 meses:** 26/Março/2012 a 25/Março/2014 – AKF, extensão a 31/Dezembro/2014
- **Investimento Global Executado:** 283,046,45€

LINK II – Ligar Indiferenças na Cidade

Territórios alvo de intervenção

- Cerca de 6.000 pessoas residentes
- Níveis elevados de desemprego e de famílias beneficiárias RSI; carência económica
- Insucesso e abandono escolar
- Baixas qualificações escolares e profissionais
- Territórios estigmatizados/fragilizados

Objectivo Geral

K'CIDADE

Promover o desenvolvimento local e a coesão social dos Bairros de Alcoitão, da Adroana e da Cruz Vermelha, através da capacitação de pessoas e organizações para que, fortalecendo a sua autonomia, melhorem as suas condições de vida ao nível da saúde, formação, emprego e exercício da cidadania, em parceria com as organizações e tecido empresarial (locais e exteriores ao território)

Diagnósticos Participados

Desenvolvimento Local

Aumento e fortalecimento de **espaços de participação** da população no desenvolvimento da comunidade:

- Fortalecer relações de vizinhança, espaços de encontro e de **coesão comunitária**;
- População participa em **atividades comunitárias**;
- População envolve-se em **estruturas associativas/grupos/projetos locais**;
- População **participa/influencia decisões** que afetam a comunidade e a governança local

Rede local capaz de planear estrategicamente, mobilizar recursos, parceiros públicos e privados, integrando espaços de participação da população e **agindo de forma integrada, prospetiva e sustentável no território**

Tecido organizacional fortalecido via planeamento integrado, trabalho em parceria e redes locais existentes, capaz de identificar necessidades e potencialidades, mobilizar recursos, articular com atores locais e externos e desenvolver **ações pertinentes para o DL e com sustentabilidade.**

Desenvolver e Fixar processos de Governança Local Participados, a nível local e meso, com planeamento integrado e prospetivo do desenvolvimento local

Fortalecer e Fixar conhecimento, capacidades, resultados e impactos

Factores de Sustentabilidade

- Comunidades informadas, participativas e implicadas - K'CIDADE

Participação
Cidadã

Animação para a participação

Promoção de contextos para participação e ação
coletiva

Diagnósticos participados
de necessidades e
Soluções (fóruns
comunitários, *dotmocracy*,
conversas rua)

Auto-representação em
fóruns de decisão (e.g.
Assembleias de
Administração Local, fóruns
de planeamento, Orçamento
Participativo, etc.)

**Ações de iniciativa da
pop.** de valorização
comunitária,
urbanística, ambiental,
cultural dos B^{os} (e.g.
Cuido do Meu B^o, Festa
Viver Alcoitão)

**Planos conjuntos
de intervenção**
(Moradores,
org.locais, CMC e
JFA)

Mais participação cívica
Lideranças Chave identificadas e fortalecidas
Empowerment individual e colectivo
Mais informação e melhor acesso aos recursos

Factores de Sustentabilidade

- Comunidades informadas, participativas e implicadas - K'CIDADE

Complementaridade de ações e rentabilização de recursos
 Novas respostas/ serviços adequadas às necessidades e potencialidades
 Relação de cooperação e de parceria entre os 3 sectores da sociedade
 (público/ privado/ 3º Sector) e entre os diferentes atores (públicos e privados, locais, meso e sectoriais)

Desafios

**Território e a
Envolvente**

**Relação entre Pessoas
no Território**

**Indivíduos e Famílias -
Percurso de
Desenvolvimento
Qualificados**

Mudanças a 10 Anos

Um território qualificado urbanisticamente, valorizado interna e externamente, onde predomina um sentimento de segurança, onde as pessoas gostam de morar

Territórios com dinâmicas ativas, que reforçam a auto-organização. Espaço para a participação cívica e expressão

Famílias e indivíduos fortalecidos nas suas competências pessoais, sociais, parentais, cívicas e sociais

Intervenção 2013/2014

Dinamização económica

Qualificação urbana e de espaço público

Promoção da auto-organização e associativismo local

Ações coletivas de expressão cultural e animação desportiva

Mais respostas de formação formal e não formal, Emprego

Aumento de oportunidades de auto-sustentabilidade

Fortalecimento Organizacional OSC

Co-implementação de Projetos de Inovação Comunitária:

- 15 Projetos em co-implementação e parceria por OSC (nomeadamente grupos informais) e moradores
- Áreas: 4 Desporto, 2 Valorização cultural, 1 Apoio ao estudo, 1 Cidadania/ informação, 1 animação de jovens, 1 Animação Comunitária em Espaço público, 1 Escola de Música, 2 Auto-organização de jovens, 2 Animação grupos informais (costura e madeiras). 3 PICs: Dimensão de Empreendedorismo Inclusivo
- Parceiros Locais envolvidos e comprometidos com processo de fortalecimento de OSC (Comité local de Acomp. de PICs)

Apoio em Contexto & Formação de Competências (gestão de OSC, planeamento, trabalho em parceria, gestão de stakeholders, Comunicação & imagem)

OSC mais qualificadas
Mais respostas/serviços, flexíveis, sustentáveis e adaptados às necessidades e oportunidades locais
Maior proatividade local, mais investimento local

EIXO I.
Emprego, Formação e Qualificação
Parceria: SEA – Agência de Empreendedores Sociais

+ Emprego Apoio à inserção Profissional

- Atendimento de proximidade, metodologias: Emprego Apoiado, Personal Branding e Job Mentoring
- Resposta Emprego descentralizada em Alcoitão (ênfase nos jovens)
- TPE's
- Jobmatching
- Envolvimento do sector empresarial

+ Emprego Qualificação

- 7 Formações Modulares
- 2 Formações IEPF descentralizadas e ajustadas às necessidades locais
- Formação ajudante de cozinha com Rede Empregabilidade (GEMTE, CLDS + São Domingos de Rana
- Formações de *SoftSkills*: RODA e GEMTE

Aprendizagem ao Longo da Vida

- Programa de Literacia: 4 turmas não-formais e 1 formal (RODA)
- Grupos de conversação em Português (RODA)

Resultados e Impactos

Resultados:

- 666 pessoas desempregadas atendidas nas respostas locais de emprego
- 171 pessoas integram o mercado de trabalho
- 224 pessoas frequentam ações de qualificação

Impactos:

- Reforço do trabalho em parceria entre atores sociais, de emprego e formação.
- Criação de respostas à medida:
 - Adaptação participada da oferta formativa
 - Criação de mecanismo de certificação de 1º ciclo em parceria
 - Descentralização de resposta de emprego adaptada (foco jovens)
- Aumento da colaboração com o setor privado lucrativo
- Reforço do papel da SEA

EIXO I.
Emprego, Formação e
Qualificação
Parceria: SEA – Agência
de Empreendedores
Sociais

Empreendedorismo inclusivo

- Atendimento de proximidade e ajustado à população dos territórios
- Profiling e mapeamento de oportunidades, apoio em fase de start-up, counseling e mentoring

Formação de Competências empreendedoras

- Ações de sensibilização/formação com a DNA/Cascais
- Formação de competências empreendedoras latu-sensu com grupos e comunidades

Empreendedorismo Solidário

- Mapeamento/identificação de recursos endógenos, Estudo preliminar de 4 hipóteses de negócio, plano de negócio e implementação de um serviço de refeições.

Resultados e Impactos

Resultados

- 101 pessoas desenvolvem competências empreendedoras
- 3 Iniciativas empresarias criadas

Impactos

- Reforço do trabalho em parceria
- Reforço de competências de empreendimento e de auto-sustentabilidade de uma OSC
- Um dos negócios criados no Bº da Adroana contribui para a sua dinamização económica

EIXO I - Programa de Literacia

Maneira de sibi lei ku skirbi "na portuguis"

Maneira de sibi lei ku skirbi "na portuguis"

Maneira de sibi lei ku skirbi "na portuguis"

Maneira de sibi lei ku skirbi "na portuguis"

Desafio

Elevada tx analfabetismo nos territórios.
Impossibilidade de resp. de alfabetização formal (Agrupamento Escolas)

Oportunidades

Grupo de parceiros com recursos mobilizáveis cooperativamente. Voluntários. Resposta formal Centro Formação Profissional Alcoitão

Solução

- Programa de literacia:
- Turmas de alfabetização não formal (com Voluntários)
 - Curso de comp. Básicas IEFP adaptado
 - Grupo de conversação
 - Certificação 1º Ciclo

Programa de Literacia

Programa de Literacia

Programa de Literacia

Programa de Literacia

EIXO II. INTERVENÇÃO FAMILIAR E PARENTAL

Respostas/ circuitos locais de apoio à família/ cidadão

- Espaço comunitário de Alcoitão - serviços descentralizados de apoio á comunidade: apoio social, emprego, apoio psicológico
- Grupo €co-Criativo: sensibilização em alimentação saudável e económica na comunidade, grupo de ginástica (UCC, DIIS, RSI/SCMC, CVP, Cascais Envolvente)
- Boutique das Trocas: loja solidária de trocas
- Criação de mecanismo de apoio ao IRS

Ações de promoção de Competências Pessoais, Sociais, Parentais e de Cidadania

- Formação Cozinha €co-Criativa
- Formação em Hortas Urbanas – Agenda 21, Ludoteca Adroana, G. Moradores Adroana
- Parceria no Projeto “Muda Gosi Fasil... só bú misti!”–Parceria: DIIS, Torreguia e Consórcio
- Formação de Grupos de Entreatajuda (Fund. Agir, RSI/SCMC)
- Atividades de animação comunitária, OTL e workshops desenvolvimento de competências

Intervenção Familiar e Parental

- Programa de Promoção na Gravidez e Transição para a Parentalidade - UCC
- Projeto Parentalidade Positiva – L. Alcoitão
- Conteúdos de promoção familiar em formações formais/não formais
- Formação de técnicos em psicologia positiva e apreciativa (RODA)
- CAF IS-RODA (RODA)
- Guia de Recursos de Apoio à Família (RODA)

Resultados e Impactos

Resultados

- 296 pessoas participam em workshops ou atividades
- 63 pessoas participam na organização de atividades/eventos de animação comunitária
- 180 pessoas abrangidas pelas respostas ou circuitos de apoio ao cidadão e à família
- Fixação de atividades no território: 4 desporto; 4 artes e ofícios; 3 cultura; 1 animação espaço público; 1 de diversificação curricular com saberes da comunidade na escola

Impactos

- Implementação de novas respostas de apoio à família e ao cidadão
- Criação de respostas adaptadas
- Reforço do trabalho em parceria
- Desenvolvimento de competências pessoais, sociais, parentais e de cidadania na comunidade
- Aumento da proactividade local
- Projeto Young HeArt – Jovens e escola financiado por EEAGrants/FCG

EIXO II - Boutique das Trocas

Boutique das Trocas

"Leva e Traz!"

Roupas, Calçado, Brinquedos,
Livros, Produtos de Casa, etc.

ABERTURA: 1º Sábado de cada mês

MÊS	Jan	FEV	MAR	ABR	MAI	JUN	JUL	AGO	SET	OUT	NOV	DEZ
DIA	10	7	7	4	2	6	4	1	5	3	7	5

15h às 18h

Local: Espaço Comunitário de Alcoitão

Mais informações

Falar com Dª Alice ou Dª Rosália

Ou ligar para Espaço Comunitário - 216025341

Desafio

Oportunidades

Solução

Promover o acesso a bens; Promover espaços de entreatajuda e de partilha entre vizinhos; Promover a reutilização/ reaproveitamento; Dar suporte à auto-organização da comunidade..

Existência do Espaço Comunitário Alcoitão para desenvolver o projeto. 2 Moradores gestores do projeto.

Implementação de um projeto de trocas em Alcoitão em que apenas se transacionam bens (vestuário, calçado, livros, brinquedos, bijutaria) e tempo (voluntariado). Abertura uma vez por mês (1ºSábado de cada mês).

**Eixo III.
Fortaleci-
mento
Comunidade
e das
Organizações**

**Fortalecimento
de OSC
Co-
implementação
de Ações
Trabalho em
Parceria**

- Formação em contexto / coaching, apoio ao desenvolvimento de iniciativas de Desenvolvimento Local e de âmbito comunitário: Ludotecas de Adroana e Alcoitão; Torreguia, CRL; Grupo Moradores Adroana; Ass. de Moradores de Alcoitão; Ass. Recreativa Adroanense; Grupos de jovens
- Formações a técnicos, colaboradores e dirigentes (Psicologia Positiva, Mobilização empresas para projetos sociais)
- Estimular projetos e ações em parceria com OSC, entidades públicas e tecido empresarial
- Apoio à formulação de candidaturas / financiamentos

**Fortalecimento
Rede Local -
RODA
Ação DIIS em
parceria com o
K'**

- Apoiar o fortalecimento da rede local e o alargamento aos 3 B^{os}
- Animação Territorial, fixação de processos de desenvolvimento integrado e participado
- Participação cooperada de atores locais, meso, sectoriais e da população no Desenvolvimento Local

**Resultados e
Impactos**

Resultados

- 1 cooperativa de solidariedade social criada
- 5 grupos informais criados
- 8 OSC revitalizadas
- 150 líderes, colaboradores, voluntários e técnicos participam em workshops/formações
- 1 negócio de economia solidária, gerador de rendimento criado por uma OSC
- 34 OBL/OSC organizam projetos em parceria
- 1 Rede local de parceiros fortalecida
- 7 atividades comunitárias/coesão territorial desenvolvidas
- 2045 pessoas participaram/ envolveram-se em workshops atividades ou eventos de animação comunitária

Eixo III. Fortalecimento Comunidade e das Organizações

Cidadania e Participação Ação DIIS em parceria com o K'

- Diagnóstico e Planeamento Participativos com População, Organiz. Locais e Externas
- Apoio à auto-organização dos residentes para a participação cidadã e sua cooperação com Organizações e Redes Locais (OP, Grupo de voluntários Eco-criativos – ações sensibilização na comunidade)

Dinamização e Coesão Comunitária

- Estúdio de Ideias – Identificação de Talentos locais e criação de grupos de interesse (Têxteis, Madeira) Parceria: Ludo Ad /Torreguia
- Suporte a Grupos de interesse: Ginástica EcoCriativa (RODA, Comité Local Acompanhamento de PICs), 3 Grupos de Jovens (URB, BCV, Zona Amarela)
- PIC - Apoio a Projetos de Inovação Comunitária de iniciativa de residentes ou de OSC
- Apoio a Grupo de voluntários Eco-criativos – ações sensibilização na comunidade

Resultados e Impactos

Impactos

- Consolidação do plano de desenvolvimento territorial com mudanças a 10 anos
- Aumento do número, diversidade e natureza dos parceiros envolvidos no DL
- Aumento do número de projetos e respostas locais
- Proatividade local reforçada: desenvolvimento de competências de planeamento, desenvolvimento, avaliação e gestão de projetos comunitários
- Valorização do papel e ação da Sociedade Civil para o DL
- Reforço das abordagens de *empowerment* das OSC
- Jovens envolvidos em movimentos participativos e de auto-organização

EIXO III - Rede de Parceiros RODA³

Desafio

Oportunidades

Desenvolvimento

Desenvolvimento integrado, participado e prospetivo do(s) território(s); ação alargada aos 3B^os; Desenvolvimento de ações concertadas que respondam às necessidades dos territórios, que sejam sustentáveis

- Rede implementada com maioria dos parceiros ter intervenção em 2 ou 3 dos B^os
- CMC – Desenvolvimento comunitário através de Equipas de intervenção socio-territorial; promove processos de governança local próxima das comunidades.
- Investimentos CLDS

RODA³:

- Alargamento do RODA a 3B^os: Adroana, BCV e Alcoitão
- Visão prospetiva do Desenvolvimento Local a 10 anos (diagnóstico, dos sonhos às mudanças ambicionadas, e das mudanças aos eixos de intervenção/ grupos de trabalho)
- Mobilização e integração de novas entidades no RODA
- Grupo de acompanhamento constituído por entidades de natureza variada
- Grupos de trabalho por ações prioritizadas
- Planeamento do desenvolvimento integrado dos B^os

CLDS de Cascais

LINK II - 'Ligar (in)diferenças na Cidade'

K'CIDADE

EIXO II - Espaço Comunitário Alcoitão

Desafio

Promover o desenvolvimento integrado do B° de Alcoitão. Desenvolver respostas concertadas que respondam às necessidades do território e que sejam sustentáveis

Oportunidades

- CLDS: rentabilização de forças, trabalho em parceria e mobilização da comunidade
- CMC: Cedência de fogo para a criação Espaço Comunit.
- JFAlcabideche com possibilidade de descentralizar serviços para o território
- Rede local (RODA) alargada ao território de Alcoitão

Desenvolvimento

Animação e gestão do Espaço Comunitário de Alcoitão, organizado em parceria por todos os membros que compõem o grupo de co-gestão:

- Atividades comunitárias (Associação Moradores Alcoitão, Boutique das Trocas, Estúdio Música - em planeamento, Festa Comunitária)
- Atendimento Emprego
- Atendimento Social
- Acompanhamento Psicológico
- Acesso livre
- Espaço para formações e reuniões
- Cooperação para o desenvolvimento de Alcoitão
- Processo de co-gestão

K'CIDADE

Associação Moradores Alcoitão

CLDS de Cascais

LINK II - 'Ligar (in)diferenças na Cidade'

K'CIDADE

**EIXO II e III -
Agrupamento Escolas
Alcabideche - Das
Atividades Experimentais
ao Projeto Young HeArt**

Desafio

**Oportuni-
dades**

**Desenvolv
imento**

Agrup. de Escolas Alcabideche lança o desafio de refletir sobre absentismo e insucesso escolar, aproximação da escola-comunidade.

- Comunidade (adultos e jovens) com competências (musicais, desportivas, teatro, costura, etc.)
- PICs em áreas desportivas e culturais c/ ligação ao Agrup.
- Implementação do Projeto URB (série TV sobre a Grande Lisboa, inclui Bº de Alcoitão, Adroana e BCV)
- Participação da AKF e SEA (RODA) nas reuniões do Conselho Geral
- Atividades Experimentais no Agrup.: Poesia e RAP, gravação de videoclip, Sessões inspiracionais e Muay Thai, exposição roupa africana
- Financiamento da FKG (até Março/16) – Proj. Young HeArt: 130 alunos, de 7 turmas, envolvidos em projetos coletivos, definidos pelos próprios:
 - . Marcenaria: projeto em sala de aula + preparação melhoramentos no espaço coletivo da escola;
 - . Banda Desenhada / elaboração de 1 livro
 - . Design de Moda: Têxteis motivos africanos + costura com elementos da comunidade
 - . Auto da Barca do Inferno: Reinterpretação de textos + ensaios facilitados por jovens atores dos territórios
 - . Poesia: Trabalhos de grupo, teatro, RAP...
- Fixação de PICs no Agrup. (Muay Thai e Ténis)

Eixo IV. TIC
Informação
e Acessibi-
lidades

Acesso Livre

- Apoio a utilização livre, pesquisa, e-citizen e realização de trabalhos escolares
- Apoio à realização de CV's e candidaturas de emprego
- Apoio a OSC – Igreja do Nazareno - para desenvolvimento de atividades TIC

Formação

- Formação dirigida à população
- Formação dirigida a Líderes, dirigentes e técnicos (Programas Canva, Publisher, Facebook, Wordpress)
- Suporte a Igreja do Nazareno para desenvolvimento de atividades TIC

Resultados e Impactos

- 117 pessoas frequentaram o acesso livre
- 28 pessoas fizeram formação TIC
- 35 líderes locais, colaboradores, voluntários e técnicos, participaram em workshops/formações com conteúdos adaptados às OSC
- RODA, Grupos de Costura, Bora Criar Vencedores (BCV) e BDA (Bº Alcoitão) passam a usar com regularidade Redes Sociais TIC
- Uma organização local – Igreja do Nazareno - continuará resposta TIC

Processos que requerem continuidade de investimento a curto-prazo para a sua consolidação

Processos que requerem continuidade de investimento pela sua dimensão estratégica para o território

Processos com elevado potencial de dinamização económica dos territórios

Obrigada!

monica.mascarenhas@kcidade.com - Coordenadora de Equipa Comunitária, CLDS Cascais

antonio.guterres@kcidade.com - Técnico de Desenvolvimento Comunitário, CLDS Cascais

ines.bastos@kcidade.com - Técnica de Desenvolvimento Comunitário, CLDS Cascais

neuza.pestana@kcidade.com - Técnica de Desenvolvimento Comunitário, CLDS Cascais

SEA – Agência de Empreendedores Sociais - <http://www.seagency.org/a-agencia/>

mail@seagency.org

Projecto Co-Financiado:

