
Participation Toolkit

Grundtvig Participation Project

‘Participation Sans Toi(t)?!

Information

Read

Choose

Empower

Participation

Tools

Use

Influence

Involve

Templates

Participation

Working Group

Herramientas
básicasde

 participación
 Eines bàsiques de participació

 Participación

 Lee

 Empodera Involucra

 Tria

 Plantilles

 Llegeix

Involucra

Empra

< Informació

 Eines

 Participació

Influeix

Welcome

Dear Colleague

Welcome to this new participation toolkit for organisations who provide services for people

experiencing inequality, exclusion and homelessness.

This toolkit has been created by people with lived experience of homelessness alongside 10

organisations from across Europe working in the fields of homelessness, social policy, civic

participation and education.

We have created this toolkit because, like you, we believe that people have a unique insight into

their own situation. Harnessing their views and experiences helps them, and also helps all of us in

our work to improve services and influence policies and plans.

Positive participation is about using a wide range of tools and techniques to meet the needs of

different people and situations. So this toolkit contains 25 suggested tools to help facilitate

participation in your service, presented as easy to use fact-sheets.

We hope you find this toolkit useful.

Kind regards,Kind regards,Kind regards,Kind regards,

FEANTSA Participation Working Group

Coordinator: Mauro Striano | FEANTSA (Belgium)

Chair: Ian Tilling | Casa Ioana Association (Romania)

Margaret-Ann Brünjes | Glasgow Homelessness Network (Scotland)

Brigitte Hartung | Bundesarbeitsgemeinschaft Wohnungslosenhilfe (Germany)

Sanna Lehtonnen | Vailla Vakinaista Asuntoa ry (Finland)

Michael Mackey | Galway Simon Community (Ireland)

Marta Olaria | Arrels Fundacio (Spain)

Edo Paardekooper Overman | Werkplaats Maatschappelijke Opvang (Netherlands)

GRUNDTVIG Participation Project: ‘Participation Sans Toi(t)?!’

Coordinator: Berliner Arbeitskreis für politische Bildung (Germany)

FNARS Midi-Pyrenees (France)

Glasgow Homelessness Network (Scotland)

Oltalom Karitativ Egyesulet (Hungary)

Union des Villes et Communes de Wallonie (Belgium)

Benvingut

Apreciat col.lega,

Aquest manual d'eines bàsiques s'ha creat gràcies a la dedicació de persones que han patit una
experiència real de sensellarisme i que treballen a 10 entitats arreu de tota Europa encarregades de
l'àmbit del sensellarisme, polítiques sociales, participació ciutadana i educació.

Hem confeccionat aquesta eina perquè, com tú, creiem que les persones tenen una percepció
genuïna de la seva situació. Prendre les regnes de les seves idees i experiències els ajuda, com
també ens ajuda a nosaltres en la nostra feina de millorar els serveis i decidir sobre les mesures i
sobre les polítiques.

La participació positiva es basa en l'ús d'una àmplia varietat d'eines i tècniques per a conèixer les
necessitats de diferents persones i situacions. Així doncs, aquest manual d'eines bàsiques incorpora
25 eines que ajuden a millorar la participació dins la nostra tasca d'atenció, i es presenten en forma de
fitxes pràctiques.

Desitjem que aquesta eina sigui útil.

S a l u d os c o r d i a l es

Grup de Participació FEANTSA

Coordinador:

President: Ian Tilling

(Bèlgica)

(Rumania)

(Escòcia)
(Alemanya)
(Finlàndia)
(Irlanda)
(Espanya)
(Països Baixos)

Coordinador: Alemanya)
(França)
(Escòcia)
(Hungria)
(Bèlgica)

Benvingut a aquesta nova eina de participació creada per a entitats que proporcionen serveis a les
persones que experimenten una mala qualitat de vida, exclusió i sensellarisme.

Moltes salutacions,

Projecte de participació

GRUNDTVIG

How to use this Toolkit

This toolkit is for

• organisations that provide services to homeless and other socially excluded people; and

• the people that use those services.

This toolkit will cover 5 areas:

• What is Participation?

• What are the benefits?

• What to avoid!

• Creating the right environment (25 Service Standards)

• How to do it (25 Tools for Participation)

Please:

1 Read | the first 3 sections; they provide some useful explanations and definitions, which will

make the Toolkit easier to use

2 Use |the Self Assessment Tool - by using a simple ‘traffic light’ scoring method, you can rate

 service standards that relate to service user participation. You can identify what you are doing

 well and areas that you want to improve. This should take no longer than 20 minutes.

3 Choose | from the 25 Tools – and let us know about any others that you use!

Read

Use

Choose

 Cóm fer servir el Manual d'eines bàsiques

Aquest manual d'eines va dirigit a

organitzacions que ofereixen serveis a persones sense llar i a d'altres socialmente excloses i;

les persones que fan servir aquests serveis

Aquest manual d'eines comprèn 5 àrees:

Què és la Participació?

Quins beneficis dóna?

Cal evitar!

(25 Serveis Freqüents)

Com fer-ho (25 eines per a la Participació)

KKK
 Llegeix

 Empra

 Tria

Si us plau:

Llegeix

Empra

Tria

les tres primeres seccions; ofereixen explicacions útils i definicions que faràn més fàcil
l'ús del manual d'eines.

 l' eina de l' Auto-analisi -fent servir el senzill mètode de la 'Puntuació per semàfor' podràs
valorar els recursos estàndard relacionats amb la participació dels usuaris envers els serveis.
Així podràs identificar tot allò que fas bé i els àmbits que desitjes millorar. Hauries de trigar 20
minuts com a màxim.

Crear l'entorn adequat

entre les 25 Eines -i, si en fas servir alguna de diferent, explica'ns-ho!

Accepted definida por Margarita

Cancelled definida por Margarita

Accepted definida por Margarita

Accepted definida por Margarita

What is

Participation?

Participation: a way of enabling people

to participate in all the decisions and

actions that affect their lives.

Participation is a way of working that

empowers people to participate in decisions

and actions that affect their lives. It is based on

the conviction that people have the right to

have a say in the way that services they use are

set up and run, and that people at social or

economic disadvantage often face barriers to

influencing decision making.

In practice, participation is about:

• Recognising that people affected by

homelessness have the right to have

their opinions and perspectives heard;

• Creating the structures to allow this

perspective to be heard;

• Acting on what is being said; and

• Feeding back to people on the impact

that their participation has had.

Participation is a way of ensuring that we value

the experiences of people who have a unique

insight into the services we run and the policies

we make. By taking account of this experience,

the quality and effectiveness of services and

policies will improve.

Participation can happen independently within

an organisation, or can be linked up across a

network of organisations (for example to

inform and influence wider policies or plans at

local, national or European level).

Empowerment: the enabling of

individuals to claim their rights and to

achieve their potential and aspirations.

This is the intended outcome of

participation at the personal, social and

political levels (although of course,

personal empowerment may happen

without the involvement of services!).

The participation of excluded and homeless

groups makes decision and policy-making more

open and democratic, respects human rights

and creates an empowering environment for

people who are marginalised. Empowerment is

one of the intended outcomes of participation,

because an empowered person is one who can

more easily find a sustainable route out of

homelessness.

Definitions of empowerment include ideas of

challenging assumptions of power, helping

people gain control over their own lives and

fostering power in people for use in their own

lives by acting on issues that they feel are

important. Personal empowerment is said to

be driven by the individual’s belief in their

capability to influence events. In addition to

personal empowerment, sociological

empowerment is said to address members of

groups that social discrimination processes

have excluded from decision-making

processes.

Service User: The people for whom our

services were created, and who

currently use those services.

¿Què és la
Participació?

permetre que les persones
participin en totes les decisions i accions
que afecten en les seves vides

La participación es una manera de trabajar que
proporciona poder a las personas para que sus
participen en decisiones y acciones que afectan
a sus vidas. Se basa en la convicción de que
las personas tienen derecho a expresar su
punto de vista respecto a la dinámica y el
funcionamiento de los servicios que usan y
que las personas que padecen de precariedad
econonómica o social suelen toparse con
barreras que impactan en su toma de decisiones.

A la pràctica, la Participació consisteix en:

Reconocer que las personas afectadas
porpor sinhogarismo tienen derecho a que

se escuchen sus visiones y opiniones;

Crear estructures que permetin que
 s'escolti aquesta visió;

Actuar

Comunicar a les persones la influència

ha tenido su participación.

Empoderament: permetre que els individus

reclamin els seus drets i assoleixin el seu
potencial i aspiracions. Aquest és el
propòsit que persegueix la Participació a
nivell personal, social i polític, tot i que es
pot produïr Empoderament sense
intervenció dels serveis, per suposat!

Usuari: Persona a qui van dirigits els serveis i
qui fa ús d'aquests serveis.

La Participació és una manera de treballar que
empodera a les persones per a que participin en les
decisions i accions que afecten en les seves vides.
Està basada en la convicció segons la qual les
persones tenen dret a opinar sobre el
desenvolupament i el funcionament dels serveis que
fan servir i que les persones desfavorides social o
econòmicament sovint es troben amb obstacles que
incideixen en la seva presa de decisions.

que las personas afectadasReconèixer que les persones afectades
per sensellarisme tenen dret a que les
seves opinions i visions siguin rebudes;

en consonància amb el que ! "
"

Actuar

es diu;

a las personas la influencia
 que ha exercit la seva participació.

Comunicar

Amb la Participació tenim cura que es valoren les
experiències de les persones, les quals tenen una
percepció genuïna dels serveis que proporcionem i
de les mesures que apliquem. Si considerem
aquestes experiències, l'efectivitat i la qualitat dels
serveis i les mesures millorarà.
La Participació es pot donar de manera independent
dins d'una organització o formar part d'una xarxa
d'organitzacions (per exemple, per informar o
promoure polítiques més àmplies a nivell local,
nacional o europeu).

La participació de grups exclosos i persones sense llar
contribueix a que les decisions i les polítiques
s'expandeixin i es democratitzin; es respectin els drets
humans i es configuri un entorn d'empoderament per a
les persones marginalitzades. L' empoderament és un
dels objectius de la participació, ja que una persona
empoderada és capaç de trobar més fàcilment un camí
sòlid, apartat del sensellarisme.

Les definicions d'empoderament es basen en
l'afirmació segons la qual les persones poseeixen un
potencial que els hi permet prendre control de les
seves vides, fer servir el seu poder i intervenir en
problemàtiques que considerin importants. Es
considera que l'empoderament personal s'inicia amb la
confiança de l'individu en la seva pròpia capacitat de
modificar les circumstàncies. A més de l'empoderament
individual, l'empoderament social s'aplica als individus
de grups socials que han estat exclosos de la presa de
decisions com a conseqüència dels procesos de
discriminació social.

Participació:

Types of Participation

When planning participation activities in your service, remember that all types of participation can be

appropriate and empowering in different circumstances – no type is ‘better’ or necessarily more

empowering than others. For example, an organisation providing crisis intervention might find that

service users are more interested in being consulted or getting information than sharing power. Or

residents of supported accommodation would prefer to share more decision making or take full

control of some aspects.

Fig.1: Types of participation

Services that have created empowering environments (25 service standards) provide a good

foundation for participation. The other elements represent types of participation which can be

used on their own or blended together in different contexts and circumstances. A range of

techniques is most likely to increase the representivity of people participating.

Tipus de Participació
Cuando plantees actividades de Participación en tu servicio, recuerda que cualquier tipo de participación puede
resultar adecuada y efectiva de cara al empoderamiento; cada una bajo distintas circunstancias -no hay
ninguna modalidad 'mejor' que otra o más efectiva. Por ejemplo, una entidad que realice intervenciones en
momentos de crisis/urgencia puede descubrir que los usuarios aprecian más el hecho de ser consultados o
informados que el hecho de compartir potenciales. O los residentes de centros de atención continua preferirían
repartirse la toma de decisiones o tomar control absoluto en algunos aspectos.

Fig. 1: Tipus de participació

Los servicios encargados de crear entornos de empoderamiento (25 servicios estándar) constituyen una
buena base para la participación. Los demás elementos representan tipos de participación que se
pueden aplicar de manera aislada o combinados entre sí bajo diferentes contextos y circunstancias. La
variedad de técnicas aplicadas determinará el aumento de la participación de las personas.

En proposar activitats de participació al teu servei, recorda que qualsevol tipus de participació és adequada i
efectiva per a l'empoderament, cadascuna segons les seves circumstàncies -no n'hi ha cap de 'millor' o més
empoderadora que d' altres. Per exemple, una organització que intervingui en moments de crisi trobarà que els
usuaris voldrien ser consultats o informats abans de repartir les tasques de poder, o els residents d' equipaments
d'atenció contínua procuren participar més en la presa de decisions que prendre el control absolut sobre qualsevol
aspecte.

Els serveis que creen entorns d'empoderament (25 serveis estàndard) són una bona base per a la
participació. La resta d'instruments representa modalitats de participació que es poden aplicar de manera
aïllada o combinats entre ells en els seus respectius contextos i circumstàncies. La varietat de tècniques
aplicades determina la participació de les persones.

Control
absolut

 Base
 fonamental

Poder
compartit

Participació

Informació

Consultes

Completed definida por

 - 8 -

Type Description

Examples

Full control:

Service users control decision making

• Community-run committees, groups or

organisations

• Specific projects that are fully service

user led, but within the stability and

structures of a hosting organisation

Sharing

Power:

Shared decisions and responsibility,

including governance level. Service users

can influence and determine outcomes.

• Staff recruitment

• Supported volunteering

• Governance level

Participation:

Encouraging people to take part in

shaping services, policies or perceptions.

Service users can make suggestions and

influence outcomes.

• Focus groups

• Participatory Appraisal

• Stakeholder events

• Peer research & Peer education

Consultation:

Asking people what they think of a

service or policy. Service users have

limited influence.

• Questionnaires

• Exit interviews

• Focus Groups

• Suggestion Boxes

Information:

Telling people about a service or policy.

Service users have no influence.

• Newsletters

• Leaflets

• Notice boards

• Digital Information

 Tipus

 Descripció

Control
absolut:

Els usuaris controlen la presa de
decisions.

Reunions comunitàries, grups o
organitzacions.

Projectes específics conduïts
exclusivament pels usuaris, en el marc
de l'estabilitat i les bases d'una entitat
d'acollida.

Repartir el
poder:

Participació:

Consultes:

Informació:

Decisions i responsabilitat compartida;
també a nivell jeràrquic. Els usuaris tenen
la capacitat d'influir i dirigir sobre els
resultats.

Contractació de personal

Voluntariado de apoyo

Nivell governatiu

Animar a las personas a que participen
en el diseño de los servicios, políticas o
percepciones. Los usuarios plantean
propuestas e influyen en los resultados.

Debate en grupos

Valoració de la participació

Preguntar a les persones què els hi
sembla un servei o política. Els usuaris
tenen una influència limitada.

Investigación y estudio sobre los
interlocutores análogos

Stakeholder events?

Questionaris

Entrevistes de sortida

Grupos de debate

Bústia de suggeriments

Explicar a les persones en què consisteix
un servei o normativa. Els usuaris no tenen
cap influència.

Butlletí de notícies

Pamflets

Panells d' anuncis

Informació digital

 Exemples

 Events dels actors implicats

Educació entre iguals i investigació
entre iguals

Voluntariat assistit

Grups de discussió.

Involucrar a les persones per a que
participin en el disseny dels serveis,
polítiques o percepcions. Els usuaris
plantejen propostes i influeixen en els
resultats.

Grups de discussió

 - 9 -

Benefits

of Participation

"...the main effect of putting distance between

‘providers’ and ‘users’ and neglecting human capacity is

to make people weaker rather than stronger, more

isolated and divided from each other, more dependent

rather than more resourceful, and more at risk of

 ill-being and distress".

(Boyle, D., Coote, A., Sherwood, C., & Slay, J. (2010)

 Beneficis
de la Participació

"... la consecuencia principal de imponer distancia
entre los 'proveedores' y los 'usuarios' y pasar por
alto la capacidad humana es debilitar a las personas
en lugar de hacerlas más fuertes; aislarlas y
separarlas entre ellas; volverlas más dependientes
en lugar de resolutivas y exponerlas a un mayor
riesgo de enfermedad y estrés".

Quan s'imposa una distància entre 'proveïdors' i
'usuaris' i s'omet la capacitat humana, el que
s'aconsegueix és debilitar a les persones enlloc
d'enfortir-les; aïllar-les i dividir-les entre elles; fer-les
més depenents enlloc de més resolutives, i més
exposades a patir malalties i estrés.

 - 10 -

There are many good reasons for pursuing participation. The benefits can be far reaching for:

• The person being involved;

• The practices of the organisation;

• Planners and policy makers;

• Communities – raising awareness, improving perceptions of homelessness, correcting images

and dispelling myths and stereotypes.

Person: An individual receives personal gain or empowerment from being involved, for example

through increased confidence, knowledge, skills or awareness. This is separate from gains that may be

made in the longer term, for example from improved policy or practice.

Practice: Participation is most regularly used as a tool by services to consult with their service users

to better identify aspirations, and adjust practice in response. This is used most widely as change can

be facilitated relatively easily, so both the person and the service can reap immediate rewards.

Policy: Often this is done when expected outcomes of participation are thought to be politically

timely or relevant. Unavoidable time lapses between the participation and any resultant change at

policy level make it challenging to ensure that participation is empowering and interesting for service

users. People should be aware that any changes may not be tangible in the short term.

Perception: There is generally a low awareness of poverty and homeless issues in society, often

accompanied by myths, prejudices and stereotypes about its causes and the characteristics of people

who experience it. There are many participative projects that can assist in improving perceptions. Key

opportunities to make an impact at this level include communities, mainstream services, researchers,

academics, politicians and the media including social media. People with direct experience of the

issues can also be important and effective ambassadors.

KEY POINT

Participation should always have a positive impact at the PERSON level. In addition, participation

should also aim to make an impact at one (or more!) of the other three levels:

• PRACTICE

• POLICY/PLANNING

• PERCEPTION

Hay muchas buenas razones para implementar la participación. Los beneficios se producen a partir de:

La persona involucrada;

Les pràctiques de la organització;

Los encargados de planificar y aplicar normas;

Las comunidades -concienciar a los demás; mejorar la percepción del sinhogarismo; corregir la
imagen y descartar los mitos y estereotipos.

Persona:

Normativa:

Percepció:

 FONAMENTS

 La participació ha de produïr sempre un impacte positiu en la PERSONA. La participació
 ha de perseguir, també, un impacte a una (o més!) de les següens árees:

 * PRÀCTICA
 * REGULACIÓ / NORMATIVA
 * PERCEPCIÓ

Al sentirse involucrado, el individuo obtiene una ganancia personal o empoderamiento, bien a
través del incremento de su seguridad, conocimiento, habilidades o consciencia. Esta ganancia
se diferencia de las ganancias obtenidas a largo plazo; por ejemplo, las que se derivan de la
mejora de las medidas o la práctica.

Las unidades de servicio suelen usar la participación como herramienta para poder pedir la opinión
a los usuarios, identificar mejor así las aspiraciones y ajustar la práctica a las respuestas obtenidas.
Este uso está bastante extendido, pues el cambio se produce con relativa facilidad, de manera que
tanto la persona como el servicio están sujetos a recompensas inmediatas.

Sovint s'aplica quan s'esperen determinats resultats de participació perquè són políticament idonis o
rellevants. A nivell de normativa, els lapses de temps inevitables entre la participació i el canvi
resultant dificulten l'empoderament i l'interés dels usuaris. Les persones han de tenir en compte que
qualsevol canvi no es pot apreciar a curt termini.

Pràctica:

En general, existeix una baixa consciència de la pobresa i la problemàtica del sensellarisme en la
nostra societat, sovint acompanyada de mites, prejudicis i estereotips sobre les causes i
característiques de les persones que la pateixen. Existeixen nombrosos projectes participatius
dirigits a millorar la percepció. Les oportunitats fonamentals que poden produïr un impacte en
aquest aspecte inclouen les comunitats, serveis establerts, investigadors, acadèmics, polítics i
premsa -també la premsa social. Les persones que han viscut directament la problemàtica també
poden ser molt importants i esdevenir alhora eficients embaixadors.

Hi ha moltes i molt bones raons per a posar en pràctica la participació. Els beneficis s'extenen a:

Els teòrics i reguladors;

Les comunitats -els altres prenen consciència; es millora la percepció del sensellarisme; es
corregeix la imatge i es descarten mites i estereotips.

En sentir-se involucrat, l'individu obté un guany personal o empoderament, ja que s'incrementa -entre
d'altres-, la seva autoconfiança, coneixement, habilitats o consciència. Aquest guany es diferencia
dels guanys que s'obtenen a llarg termini; per exemple, els que s'aconsegueixen amb la millora de les
pràctiques o les polítiques.

Política:

Els equipamients normalment fan servir la participació com a eina per demanar l'opinió als usuaris; així
s'identifiquen millor les seves aspiracions i es pot ajustar la pràctica com a resposta. Es tracta d'un ús
d'ampli abast, ja que el canvi arriba amb relativa facilitat, per la qual cosa tant la persona com el servei
n'obtenen recompenses immediates.

 - 11 -

What to Avoid

Tokenism
We all fear the risk of tokenistic participation! This is usually felt around activities such as when

a service user is nominated (or self-nominated) to represent others in groups, meetings,

committees or boards. Participation gives those facilitating it evidence that all sides are

considered, but makes it possible that only some of those sides benefit. Although this type of

participation can be very empowering, if tokenistic, it is more likely to be disempowering.

Consultation Fatigue
It isn’t necessarily the case that service users object to being consulted regularly or more than

once about the same issue. Rather, consultation fatigue can result from people’s experience of

being asked their opinion about things, then not hearing what the outcome of their

participation has been or what arguments were used. Feeding back is very important, even if it

seems that people will not like the feedback or that (final) results cannot yet be presented. A

service can feedback to a service user who participated in person or in writing using a personal

letter or email. Or if a group of service users participated, services could use a report, a wall

poster or newsletter.

‘Professional’ service users

People can become very committed to participation and when this commitment is matched

with a high level of aptitude and competency, a select group of homeless people can become a

popular and easy option for participation. This is at the expense of a broader and more

representative perspective.

Lack of Appreciation
Service users can on occasion feel unappreciated - more so when participation is ineffectively

planned. Ensure that there is an incentive available for participants; service users are

volunteering their time and should be rewarded and valued for their effort. Incentives can

include cash, vouchers or hospitality. As a minimum, service users should never be ‘out of

pocket’ as a result of participating.

Fear
Staff can feel nervous about participation for lots of reasons. There can be concerns about

what the outcome of participation will be, particularly where it is anticipated that homeless

people will have views that differ from theirs. Sometimes there will be concerns that people

may be angry, ‘radical’ or particularly vocal. Staff may also have concerns about how best to

feedback disappointing outcomes from participation, or no outcome at all.

KEY POINT

If you can be sure that the activity has positive benefits at Person level, as well as impacting

at one (or more) other level (practice; policy; perception) - then the participation could not

be described as tokenistic.

Cal evitar!

 Participació figurativa
Ningú no vol caure en la participació figurativa! Normalment es produeix en activitats en les quals
es nomena (o auto-nomena) al usuari d'un servei per representar els altres dins d'un grup, reunió,
comité o junta. Tothom qui treballa per la participació procura que es tingui present a totes les parts,
tot i que la realitat és que només alguns n' obtenen benefici. Si bé aquest tipus de participació pot
ésser molt favoridora, si és figurativa normalment acava esdevenint desfavoridora.

FUNDAMENTAL FUNDAMENTAL

Si tienes claro que la actividad proporciona beneficios a nivel Personal, además de influir en
uno (o más) niveles (práctica, normas, percepción), entonces la participación no se considera
hipotética

Saturació
No consiste en el hecho de que los usuarios se muestren reticentes a compartir su opinión de
manera habitual o más de una vez sobre el mismo tema, sino que, después de responder a la
demanda de compartir su opinión sobre diferentes asuntos, no se escuche el contenido de su
contribución o sus argumentos. Es importante que obtengan una respuesta, aunque no les guste
esa respuesta o que no se lleve a la práctica de manera inmediata. Se puede preguntar la opinión
a un usuario sobre un servicio tanto en persona como por escrito, mediante carta personal o el
correo electrónico. Si se diera el caso de que participa un grupo de usuarios, se podrían
proporcionar servicios mediante informes, noticieros colgados en la pared o boletines.

 Usuaris professionals
Hi ha persones molt compromeses amb la seva opinió i, quan aquest compromís va lligat a un alt
nivell d'aptitut i competència, un grup selecte de persones sensellar es pot convertir en una opció fàcil
i popular enfocada a la participació. Hauria de correspondre a un nivell més ampli i més representatiu.

Poca atenció
A veces los usuarios se pueden sentir poco atendidos -aún más si se ha planificado una
participación poco efectiva. Asegúrate de que puede haber un incentivo dirigido a los participantes;
los usuarios están entregando su tiempo de manera voluntaria y es importante que se sientan
valorados y premiados por su esfuerzo. Los incentivos pueden consistir en dinero en metálico,
vales u hospitalidad. Como mínimo, los usuarios nunca pueden quedarse "con los bolsillos vacíos"
como consecuencia de la participación.

Por

Los profesionales pueden ponerse nerviosos por multitud de motivos. Pueden estar preocupados por
el posible resultado de la participación, sobre todo en los espacios donde/cuando se sabe de
antemano que las personas sinhogar mostrarán opiniones distintas de las suyas. A veces existe la
preocupación de que se enfaden, se vuelvan radicales o se hagan oír. Los profesionales también
pueden preocuparse por el hecho de encontrar la mejor manera de responder a las respuestas de
insatisfacción que genere la participación o por el hecho de no obtener respuesta alguna.

figurativa

FONAMENTAL
Si tens clar que l'activitat produeix beneficis a nivell Personal, a més d'influïr en un (o
més) nivells (pràctica, política, percepció), en aquest cas la participació no es considera
figurativa.

Els usuaris no són reticents a l'hora de compartir la seva opinió de manera recurrent o repetitiva
sobre el mateix tema. La saturació es basa en el fet que, després de respondre a la demanda
d'expressar les seves opinions sobre diferents aspectes, no s'escolta la seva contribució o
arguments. És important respondre'ls, encara que no els hi agradi la resposta o s'endarrereixi la
implementació de la pràctica. Es pot demanar la opinió a un usuari sobre un servei tant en persona
com per escrit; mitjançant carta personal o correu electrònic. Si es donés el cas que hi participi un
grup d'usuaris, es poden anunciar els serveis mitjançant butlletí, noticiari penjat a la paret o informes.

De vegades els usuaris es poden sentir poc atesos -més encara si la participació en concret esdevé
poc efectiva. Procura donar incentius als participants; els usuaris ofereixen el seu temps de manera
voluntària i és important que es sentin valorats i premiats pel seu esforç. Els incentius comprenen
diners en metálic, vals o dietes. Amb independència del tipus d'incentiu, els usuaris mai poden quedar-
se amb "les butxaques buides".

Els professionals poden posar-se nerviosos per nombrosos motius. Poden sentir-se angoixats pel
possible resultat de la participació; sobretot quan es preveu que les persones sensellar mostrarán
opinions contràries a les seves. De vegades existeix la preocupació de que s'enfadin, es tornin radicals
o es rebel.lin. Un altre motiu de preocupació per part dels professionals es produeix quan es generen
respostes d'insatisfacció davant la participació, o quan no existeix resposta.

 - 12 -

Self-Assessment:

25 Service Standards for positive participation

What this Self-Assessment can do?

! The 25 Service Standards for positive participation are potential service

improvements that can help make the participation of service users easier and

more effective.

! This quick self-assessment will help you to assess which of your service

standards are already very good and those that you want to improve.

What this Self-Assessment cannot do:

" This self-assessment cannot measure how effective or successful each

participation activity has been.

GUÍA: Auto- anàlisi
Crear l' entorn adequat
(25 serveis estàndard)

Qué s' aconsegueix amb aquest Auto-anàlisi?

Els 25 serveis estàndard per a una participació positiva ofereixen millores potencials del servei
que poden ajudar a facilitar la participació dels usuaris i incrementar la seva efectivitat.

Aquest ràpid auto-anàlisi t'ajudarà a identificar els serveis estàndard que segueixen sent molt
vàlids i els serveis que cal millorar.

El que no s'aconsegueix amb aquest auto-anàlisi

Aquest auto-anàlisi no mesura el nivell d'efectivitat o èxit de cada activitat de participació.

 - 13 -

How to use this Self-Assessment

1. Reflect on your service in the following areas:

• Leadership & Commitment

• Practice & Procedure

• Approach

• Training & Resources

• Evaluation

2. Rate each question with how satisfied you are with the service standard you already have:

 Red | priority area you need to improve

 Amber | satisfied, but room for improvement

 Green | very satisfied, no improvement needed

Grey | Not Applicable

3. Consult with different colleagues when completing the self-assessment. This could be

particularly useful if you do not work directly with service users, or if you do not have full

knowledge of organisational plans and policies.

Cóm fer servir l' auto-anàlisi

Analitza el teu servei en les següents àrees:

Lideratge i compromís
Pràctica i procediment
Enfocament
Formació i recursos
Evaluació

Pràctica i procediment
 Enfocament
Formació i recursos

Avaluació

Puntúa cada pregunta segons el teu nivell de satisfacció en relació al servei estàndard que ofereixes:

àrea prioritaria que has de millorar

satisfactòria, pero es podria millorar

molt satisfactòria, no es necessita millora

no aplicable

Vermell

Àmbar

Verd

Gris

Consulta amb diferents col.legues en finalitzar l'auto-anàlisi. Pot esdevenir especialment útil si no
treballes directament amb els usuaris o si no coneixes del tot els esquemes organitzatius i normes.

 - 14 -

Leadership & Commitment:
This ensures participation is prioritised and responsibility is shared and communicated across your

organisation

1

We have one (or more!) people who are responsible for

participation

2

There is an overarching commitment to participation in our

service

3

This commitment is shared across all:

• Frontline Staff

• Managers

• Governance

• Volunteers

4

We have a stated vision and aims for participation

5

Where relevant, we have staff policies and procedures in

place for:

• Involving service users

• Lone working

• Risk Assessment

• Codes of conduct

• Confidentiality

6

We are already meeting the participation requirements we

need to (i.e. those made by funders or regulators).

Compromiso y liderazgo

Enfocados a priorizar la participación y a compartir la responsabilidad, haciéndola extensible a toda la
organización

Tenim una (o més!) persones responsables de la
participació.

Existeix un compromís integral de participació en el nostre
servei.

Aquest compromís es comparteix entre:

Profesionales al frente

Encargados

Patronato

Voluntaris

Tenim una visió consolidada i uns objetius de participació

En els aspectes rellevants, tenim polítiques corporatives i
protocols preparats per a:

Involucrar als usuaris

Treball en solitari
Anàlisi de riscos
Codis de conducta

Confidencialitat

Encara estem reunint els requisits de participació necessaris
(per exemple, els que proposen els finançadors o reguladors).

Compromís i lideratge
Enfocats a prioritzar la participació i a compartir la responsabilitat, fent-la extensible a tota la organització

Professionals d' atenció directa
Responsables d'equip
Equip directiu

 - 15 -

Practice & Procedure
Consistently following agreed practices and procedures for participation can encourage and motivate

service users to become involved and increases the impact of participation

7

Our service users are familiar with our vision and aims for

participation

8

We act upon information we receive:

• To improve our own service or practice

• To feedback to policy makers or other partners

9

We actively feedback to service users on the impact that

their participation had on:

• Our practice

• External policies or plans

• External perceptions or prejudices

10

We actively feedback to service users the reasons if no

impact or progress has been made as a result of their

participation

11

We encourage and create an interest in participation (e.g.

included in induction meetings; assessments; residents

meetings etc)

12

We ensure that participation opportunities do not hold

people in our service beyond their need for our service. (i.e.

we help people to find other opportunities)

El sólido cumplimiento de las prácticas y protocolos enfocados a la participación puede estimular y
motivar a los usuarios de cara a sentirse involucrados con el fin de que la participación obtenga mejores
resultados

Práctica y protocolo

Els nostres usuaris estàn familiaritzats amb la nostra visió i
objectius per a la participació.

Actuamos en tanto recibimos la información:

Per millorar el nostre propi servei o pràctica
Per transmetre la informació als reguladors o altres
professionals

Comunicamos activamente a los usuarios del resultado que
ha obtenido su participación sobre:

La nostra pràctica
Plans o polítiques externes

Percepcions o prejuicis externs

procedimiento
Pràctica i procediment

Actuem segons la informació que rebem:

Transmetem als usuaris l'impacte que ha tingut la seva
participació a:

Estimulem i despertem un interés en la participació (en les
reunions introductòries, avaluacions, reunions de residents,
etc.)

Expliquem als usuaris els motius pels quals la seva
participació no ha obtingut resposta o no s' ha produït
progrés.

El sòlid compliment de les pràctiques i protocols centrats en la participació pot estimular i motivar els usuaris
per a que se sentin involucrats i augmenti, així, l'impacte de la participació.

n

Tenim cura que les oportunitats de participació no retenen a
les persones dintre del nostre servei -ajudem a les persones
a cercar altres oportunitats.

 - 16 -

Practice & Procedure
Consistently following agreed practices and procedures for participation can encourage and motivate

service users to become involved and increases the impact of participation

13

We ensure that service users engaging other service users

(e.g. peer research or mentoring) are background-checked

for any risk

14

We start every participation activity with consideration

given to:

• Health & Safety (e.g. fire alarms, fire escapes,

comfort breaks)

• Shared ground rules (generated with service users)

Approach
person-centred practice will help to ensure that participation is appropriate and accessible for all

different types of people who use your service

15

If we need a specific group for the particular activity (e.g.

young people; women), we ensure transparency and clarity

around how and why people have been selected to take

part

16

We routinely ensure that service users are valued,

acknowledged and recognised for their participation

17

We ensure considerations in relation to:

• Age

• Literacies or language needs

• Religion or belief

• Race and culture

• Mobility and accessibility

• Sex and sexual orientation

Enfocados a priorizar la participación y a compartir la responsabilidad, haciéndola extensible a toda la
organización

Compromiso y liderazgo

Nos aseguramos de realizar un seguimiento del historial de
los usuarios que involucran a los otros usuarios (a través de
investigación conjunta o liderazgo) para minimizar posibles
riesgos

Començem cada activitat fent-hi especial èmfasi en:

Salut i seguretat (alarmes contra incendis, sortides
d' emergència, pauses per descansar)

Si comptem amb un grup concret per a una activitat específica
(joves, dones), procurem triar a les persones seguint un codi
de transparència i claredat.

Procurem sempre valorar, tenir en compte i reconèixer la
participació dels usuaris.

Ens adaptem a:

Edad

DAlfabetització o necessitats de llenguatge

Religió o creences

D

Raça i cultura

DMovilitat i accesibilitat

Gènere i orientació sexual

Enfocament

Pràctica i procediment
El sòlid compliment de les pràctiques i protocols centrats en la participació pot estimular i motivar els
usuaris per a que se sentin involucrats i augmenti, així, l'impacte de la participació

Ens assegurem de realitzar un seguiment de l'historial dels
usuaris que encoratjen als altres usuaris a participar
(mitjançant la tutoria entre iguals o la investigació entre
iguals), per a minimitzar possibles riscos.

Establir unes normes comuns (convingudes amb els
usuaris)

La pràctica individualitzada contribueix a una participació adient i accessible per a cada persona

Edat

 - 17 -

Approach
person-centred practice will help to ensure that participation is appropriate and accessible for all

different types of people who use your service

18

We adopt a person-centred and flexible approach that

reaches people facing the biggest barriers to participation

19

We have expected timescales associated with each of our

participation activities

20

We ensure that all participation activities have positive

benefits for the participant (e.g. personal development;

social networks; empowerment)

21

We ensure that the reason for participation is clear to

service users from the beginning of every activity

Training and Resources
It is important to consider the range and level of skills required by both staff and service users to allow

them to facilitate or participate effectively, along with the need for materials, resources and expense

22

We make available sufficient resources for any involvement

activity including:

• Staff time

• Travel expenses

• Crèche

• Hospitality

• Incentives

23

We provide adequate support and training for our service

users to participate

24

We provide adequate support and training for staff to

support participation

Compromiso y liderazgo

Enfocados a priorizar la participación y a compartir la responsabilidad, haciéndola extensible a toda la
organización

Adoptem un enfocament flexible i adaptat a cada cas que
arribi a les persones que pateixen barreres a la participació.

Tenim terminis de temps per a cadascuna de les activitats de
participació.

o

Ens assegurem que totes les activitats de participació tenen
efectes positius sobre el participant (desenvolupament
personal, xarxes socials, empoderament).

Ens assegurem que les raons que motiven la participació
són clarificadores des de l'inici de l'activitat.

És important tenir present l'abast i el nivell d'aptituts demandats per professionals i usuaris per facilitar-los la
participació o augmentar la seva efectivitat d'acord amb les necessitats de material, recursos i despeses

Proporcionem recursos suficients per activitats participatives:

Temps dels professionals
Despeses de desplaçament

Servei d'acollida infantil

Dietes
Incentius

Doble click para editar.Oferim suport i formació als nostres usuaris per a que
participin

Doble click para editar.Oferim suport i formació als nostres professionals per a que
donin suport a la participació

Enfocament

La pràctica individualitzada contribueix a una participació adient i accessible per a cada persona

Pràctica i procediment

 - 18 -

Evaluation
Important to review the impact of participation and measure changes that were brought about

25

We evaluate the effectiveness of all our participation

activities

Other: __________________________________

Use this space if you have identified any other service standards that you want to include

26

27

28

29

30

31

32

Enfocados a priorizar la participación y a compartir la responsabilidad, haciéndola extensible a toda la
organización

Enfocados a priorizar la participación y a compartir la responsabilidad, haciéndola extensible a toda la
organización

Important per a revisar l' impacte de la participació i mesurar els canvis produïts

Avaluació

Avaluem l' efectivitat de totes les activitats de participació

Altres: ________________________

Fes servir aquest espai per incloure un altre tipus de servei estàndard que hagis identificat

 - 19 -

Participation Tools

1. Exit Interviews

2. Forums & Meetings

3. Suggestion & Comments Boxes

4. Talking Walls

5. Notice Boards & Whiteboards

6. Posters & Leaflets

7. Focus Groups

8. Surveys & Questionnaires

9. Creative Arts

10. Film Making

11. Service User Newsletters

12. Open Space

13. Peer Research

14. Peer Education

15. Peer Mentoring

16. Peer Advocacy

17. Partner Events (Workshops, Seminars & Conferences)

18. NGO Governance (Boards & Management Committees)

19. Supported Volunteering

20. Media Opportunities

21. Recruitment of Staff

22. Service User Led Projects/Organisations

23. Care Planning & Review

24. Involvement through Technology and Social Media

25. Leading your own Recovery

Eines de participació

Entrevistes de sortida

Col.loquis i reunions

Bústia de suggeriments i comentaris

Parets parlants

Taulers i pissarres d'anuncis

Pósters i pamflets

Grups de discussió

D
Enquestes i questionaris

Arts creatives

Gravacions en vídeo

Butlletí de notícies destinat a usuaris

Aula oberta

Voluntariat assistit

Aparició en premsa

Contractació de personal

La recuperació és teva

Involucració mitjançant la tecnología i els mitjans de difussió locals

Investigació entre iguals

Educació entre iguals

Tutoría entre iguals

Defensa entre iguals

Events comuns (tallers, seminaris, conferències)

Organitzacions i projectes monitoritzats d' usuaris

Planificació i avaluació de l' assistència

Òrgans de governació de la ONG (patronats i equips directivos)

Accepted definida por

 - 20 -

 - 21 -

How to do it
• The most important thing to remember is that participation in the interview must be

voluntary and have a service user focus; the service user feeding back their views and

suggestions and staff facilitating their reflection.

• Be flexible around when the interview takes place; make it as easy as possible for the

service user to attend, for example by giving lots of notice or by attaching it to their last day

with the organisation. Also be flexible about where the interview takes place – holding it in

a ‘neutral’ place, away from the service, can also be very beneficial for your service user.

• It would be beneficial for service users and staff to work together to draw up a structured

exit questionnaire. Check with a wider representation of service users that the

questionnaire makes sense and is accessible to all.

• If the service user is comfortable, offer them the opportunity to speak with a member of

staff who did not directly provide support, or alternatively with an external representative

or another trained service user. This allows the service user to speak freely about all

aspects of their experience and support in the organisation.

• Use active listening techniques to gather views and be sure to avoid closed questions (for

example, questions that gather yes or no only answers). Make sure that there is plenty of

time and space for them to reflect and explore their ideas.

• Encourage the service user to initiate discussion topics; it may be useful to prepare open

questions if necessary.

• Don’t be defensive about your service, this process is an opportunity to develop and

improve.

• When appropriate, it is good practice to accompany an exit interview with advice and

information about further learning, volunteering, employment or other opportunities

• If possible, you can also offer the choice of using a Dictaphone (so the interview can flow

more freely).

1. Exit Interviews

Exit interviews provide an opportunity for the service user to feedback their views on a service

they have just used and to review how effectively their needs were met. It is usually facilitated by

staff from the service.

Benefits: Person ! Practice ! Policy! Perception !!!!

1. Entrevistes de sortida

DAmb les entrevistes de sortida, l'usuari té l'oportunitat d'opinar sobre un servei que ha emprat i analitzar
en quina mida s'han cobert les seves necessitats. Normalment són els professionals del servei qui les
realitzen

Persona Pràctica Política Percepció

Com fer-ho

 El més important i que hem de recordar és que la participació durant l'entrevista ha de ser voluntària i
ha de centrar-se en l'usuari: en les seves impressions i suggeriments. El professional ha d'ajudar-lo a
expressar les seves reflexions.

 L'usuari i el professional poden treballar junts en l'elaboració d'un exhaustiu qüestionari de sortida,
amb el qual n' obtindràn benefici. Repassa el qüestionari amb més usuaris i així podreu donar-li un
sentit complert i fer-ho accessible per a tothom.

 Mostrar flexibilitat amb els intervals de temps de cada entrevista; facilitar el màxim possible
l'assistència de l'usuari, recordant-li diverses vegades o planificant l'entrevista per fer-la en el seu últim
dia a l'organització. Mostrar flexibilitat, també, amb l' ubicació de l'entrevista -establir un 'espai neutre',
fora de l'equipament, també pot ser molt beneficiós per l'usuari.

 Si l'usuari es troba còmode, concedeix-li l'oportunitat de parlar amb un membre de l'equip (que no
sigui d'atenció directa), amb una figura externa o amb un altre usuari expert en aquesta eina. D'aquesta
manera, l'usuari podrà parlar lliurement sobre la seva pròpia experiència i sobre el suport que ha rebut
de l'organització.

 Posa en pràctica tècniques d'atenció activa per a poder interpretar i no facis preguntes tancades
(preguntes de 'sí' o 'no'). Procura que tinguin tot el temps i espai per a reflexionar i aprofundir, així, en
les seves idees.

 Convida a l'usuari a introduïr temes de conversa; pot resultar útil preparar preguntes obertes, donat el
cas.

 Evita una actitut defensiva respecte al servei que ofereixes; aquesta dinàmica és una oportunitat de
progrés i de millora.

 És bona pràctica que, en el moment oportú, l'entrevista de sortida vingui proveïda d'assesorament i
informació per a garantir un aprenentage més ampli; voluntariat, feina o altres oportunitats.

 Si és possible, també pots oferir-los l'oportunitat de fer servir un dictàfon per a que l'entrevista flueixi
més fàcilment.

Beneficis:

 - 22 -

☺☺☺☺ Advantages using this tool

• Exit interviews provide an opportunity for the service user to reflect on their time using a

service; to review what worked for them, what did not work so well, and why.

•

• The self-reflective nature of exit interviews can have a positive impact on the service user

by allowing them to reflect on the progress they have made since first accessing the

service.

• A useful tool for identifying past, existing and future needs and helping to process

transition.

• Exit interviews can be a driver for organisational improvement – they can help an

organisation assess and improve quality of service/s, as well as develop new strands of

work.

• The exit interview process is flexible. It can be as formal or as informal as the organisation

and the service user have agreed.

Disadvantages using this tool

• Exit interviews can sometimes be viewed as tokenistic by both staff and service users. To

avoid this it is important to make sure that exit interviews remain as person-centered as

possible. Ensure the focus is on the benefits to the service user as this is an opportunity to

reflect and for the organisation to continuously improve their practice.

• Exit interviews can also sometimes be viewed quite cynically, for example ‘it’s too late to

make changes’. The best way to counter this is to ensure that the exit interview is simply

one stage of an overall process of participation.

Resources needed – Low

• Interview facilitator.

• A quiet space where you will not be interrupted.

• Pre-prepared interview survey.

• Developing resource library for signposting to other services.

 L'essència autocrítica de l'entrevista de sortida és positiva per al usuari, ja que li permet de reflexionar
sobre el procès que ha realitzat des del seu ingrés en el servei.

 És una bona eina per identificar el passat i el present; per detectar necessitats futures i per atendre el
procés de transició.

 Les entrevistes de sortida poden contribuir a una millora organitzativa -poden ajudar a que l'entitat
millori i detecti amb més eficàcia la qualitat dels serveis, així com el desenvolupament de noves vies de
treball.

 El procés de l'entrevista de sortida és flexible. Pot ser tan formal o informal com l'organització i
l'usuari convinguin.

 L' entrevista de sortida li dóna l'oportunitat a l'usuari de reflexionar sobre el servei; de pensar què ha
funcionat i què no ha funcionat i el perquè.

D
o

 De vegades, l' entrevista de sortida es considera figurativa tant per part dels usuaris com dels
professionals. Per evitar-ho, és important que l'entrevista sigui el més individualitzada possible. Hem de
procurar que l'objectiu principal sigui el benefici de l'usuari, per garantir, així, una millora constant de les
pràctiques de l'entitat.

 Les entrevistes de sortida sovint desperten una mica d'escepticisme; per exemple, amb la frase "ja és
massa tard per fer canvis". La millor manera de combatre-ho és tenint present que l'entrevista
representa una petita part de tot un procés global de participació.

 Entrevistador

 Espai traquil, sense interrupcions

 Valoració prèvia a l' entrevista
 Crear una llibrería de recursos per a poder aplicar-los a altres serveis

 Nivell de Recursos - Baix

� Nivel de recursos -Bajo

 Nivell de recursos -Baix

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Accepted definida por

Accepted definida por JMaria

 - 23 -

How to do it:

• Agendas should be set jointly with service users and should be checked for accessibility (no

acronyms etc) and ensure that their items have enough time for discussion. Meetings should

be facilitated by a skilled and confident chairperson and a note/minute taker.

• Agendas should follow normal standards: Welcome and Introduction (and apologies), Matters

Arising and no more than 3 discussion points raised per meeting. There should also be ample

time made for Any Other Business and service user feedback and comment. Next meeting

dates should be advertised at the end of the agenda.

• Forums and meetings should ideally begin with an icebreaker and the group agreeing ground

rules that ensure everyone feels safe and comfortable within the meeting.

• Introductions should also begin with outlining agenda items so people know in advance when

there are opportunities to discuss various issues and when comfort breaks or lunch will be.

The introduction should also state clearly what the intended outcome of the meeting is and

when people will receive feedback. If possible, ensure that people are aware of what the

meeting will potentially influence.

• Jargon free notes should be sent out as soon as possible after the meeting in whatever format

is easiest for the participant to receive them (i.e. delivered by staff member, email, by post).

• An agenda book could be made available between meetings so service users can access and

suggest agenda items.

• Service users should be offered the opportunity for training in order to fulfill skills associated

with running meetings, for example, note taking, public presentation, chairing.

• If service users are attending other meetings on behalf of a service user group, they should

receive training about representation to ensure they are clear when they are putting their own

point of view or the group’s point of view across.

2. Forums & Meetings

Regular forums and meetings, whether ‘open forum’ or thematic, can be relatively easy to facilitate

and an effective means of participation. For example, they might be residents meetings, or they might

be weekly or monthly meetings on issues or themes raised by service users. They are cost-effective,

and can offer the opportunity for service users develop new skills or improve existing ones (for

example, facilitation, minute taking).

Benefits: Person ! Practice ! Policy ! Perception !

2. Col.loquis i reunions

Els col.loquis i reunions de rutina, tant si són 'col.loquis oberts' com temàtics, són relativament fàcils
d'organitzar i esdevenen una eina efectiva de participació. Es poden concretar en una reunió de residents o
en reunions setmanals o mensuals sobre temes proposats per usuaris. Estalvien costos i ofereixen
l'oportunitat als usuaris de desenvolupar habilitats noves o de millorar les que ja tenien (per exemple, fent
tasques d' assesorament o redactant actes).

Beneficis: Persona Pràctica Política Percepció

 L'ordre del dia ha de seguir un ordre habitual: Benvinguda i Introducció (i excusar absències),
Assumptes del dia i no més de tres temes de discussió per reunió. També hi hauria de quedar temps per
a l' assumpte Altres temes i per a recollir l'opinió dels usuaris i comentaris. Al final de l'ordre del dia s'ha
d'anunciar la data de la propera reunió.

D
o

 L' ordre del dia s'ha d'elaborar conjuntament amb els usuaris i revisar posteriorment per assegurar-ne la
seva correcta interpretació (no fer servir acrònims, etc.), tenint en compte que hi ha temps suficient per a
cada discussió. Les reunions han d' incorporar un àgil moderador i un secretari que prengui notes.

 Durant la introducció s'han d'enumerar els temes principals i axí es pot saber prèviament en quin
moment es discutiràn diverses questions i quan es produeix la pausa o l'hora de l'àpat. A l'introducció
també es pot fixar clarament l'objectiu de la reunió i quan es respondrà a les contribucions. Si fos possible,
procura que els assistents siguin conscients de la utilitat futura de la reunió.

 Les notes preses durant la reunió s'han d'enviar a l'usuari el més aviat possible i en el format que li vagi
bé (en persona, per correu electrònic, per escrit).

 Si un usuari assisteix a una reunió com a representant de l'opinió del grup, hauria de rebre informació
sobre representació per a saber plantejar clarament el seu punt de vista o el punt de vista del grup.

 Els usuaris han de gaudir de l'oportunitat de formar-se en algún dels aspectes de la reunió (presa de
notes, presentació pública, actuar com a moderador, etc.)

 Idealment, les reunions i col.loquis haurien de començar amb un animador de conversa que encoratji al
grup a acordar normes fonamentals per a que tots es sentin comfortables i confiats.

 Entre reunió i reunió, els usuaris podrien tenir accés a una agenda física per proposar temes de
discussió.

Com fer-ho

 - 24 -

☺☺☺☺ Advantages using this tool

• Forums or meetings often generate more feedback as members opinions can be triggered by

discussion points raised by others.

• Forums or meetings can give service providers an opportunity to invite external agencies to

the table for discussion.

• Meetings can also be linked to training.

Disadvantages using this tool

• Meetings/forums may only uncover a small sample of service user feelings as attendance to

these groups is nearly always self selecting. Organisations should be aware of this and try to

use other methods to gather other service users’ opinions.

• There should be a 1:1 option for people not comfortable speaking in groups or in front of

other people.

• The group format, particularly as staff are present, may prevent service users from speaking as

candidly as they would like.

• Forums and meetings may not be accessible for people who speak other languages.

Often membership is staff heavy; ensure a minimal staff presence which will lead to a service

user focus.

Resources needed – Low

• Comfortable, accessible meeting room.

• Agendas.

• Minutes of previous meetings.

• Staff time for meeting and carrying out relevant actions.

• Hospitality and expenses.

 Normalment, els col.loquis i reunions generen més intercanvi d'opinions, ja que els assistents acaven
contribuint gràcies al temes que proposen els altres.

 Els col.loquis i reunions donen la oportunitat als assistents de convidar a entitats externes a afegir-se a la
mesa de discussió.

 Les reunions poden complementar-se amb formació.

 Les reunions i col.loquis corren el risc de satisfer només una petita part de les expectatives dels usuaris,
ja que la seva assistència casi sempre és parcial. L'entitat hauria de prendre consciència i posar en
pràctica altres mètodes de recollida d' opinió dels usuaris.

 Ha d'existir una alternativa individualitzada per als que no se sentin bé parlant davant del grup o d'altres
persones.

 El format de grup, sobretot amb els professionals davant, pot inhibir als usuaris i provocar que no parlin
tan francament com voldrien.

 De vegades, els col.loquis i reunions no són accessibles per parlants d'altres llengües. La presència dels
membres de l'equip pot tenir molt de pes; intenta reduïr el nombre de professionals i fixar el focus d'atenció
en els usuaris.

 Reunions prèvies

 Sala de reunions còmoda i accessible

 Agendes

 Temps dels professionales per reunir-se i realitzar intervencions importants

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

 Dietes i despeses

Nivell de recursos - Baix

Accepted definida por

Accepted definida por

 - 25 -

3. Suggestions & Comments Boxes

Suggestion boxes are a great and easy way to gain feedback about a service. Although they may also

be used for complaints we suggest that they are not named complaints box in order to ensure that

improvements and suggestions are also encouraged. It is important that service users receive

feedback from their suggestions.

Benefits: Person ! Practice ! Policy ! Perception !!!!

How to do it:

• Suggestion boxes should be set up somewhere where it is easy for service users to put

comments in without being seen.

• A pen or two should be nearby. Paper should also be provided. These need to be checked and

maintained on an ongoing basis.

• A sign should be nearby, highlighting how often and when the box will be emptied and in what

way and when comments will be responded to.

• All comments should receive a reply and responses should also let people know when and

what changes may or may not happen.

• Different options for the service to respond to suggestions include (i) in person; (ii) at a

meeting; (iii) typed response sheets on the wall or (iv) in newsletters.

• Care should be taken to ensure anonymity and confidentiality is protected.

• Some services create a very simple questionnaire to be filled out, this can allow service users

to say how they would like feedback, and provide their own details if they wish to.

3. Bústia de suggeriments i comentaris

La bústia de suggeriments és una manera excel.lent i fàcil de conèixer l'opinió sobre un servei. Tot i que
també és objecte de reclamacions, aconsellem no anomenar-la "bústia de reclamacions" amb la finalitat de
mantenir la seva funció de recollida de propostes de millora. És important que els usuaris rebin una
resposta a les seves propostes.

Persona

D
o

Pràctica Política Percepció

 La bústia de suggeriments s'ha de col.locar a un lloc que permeti als usuaris introduir comentaris sense
ser vistos.

 Un parell de bolígrafs disponibles. També fulls. Manteniment constant del material.

 S' ha de donar resposta als comentaris per a que les persones sàpiguen quan i quins canvis es poden
produïr (en el cas que es produeixin).

 Hauria de penjar-se un comunicat en el qual s'especifiqui amb quina freqüència i quan es llegeix la
bústia i de quina manera i quan es respondrà als comentaris.

 Les diferents respostes del servei es poden oferir (I) en persona; (II) organitzant una reunió; (III) per
escrit a un panell anunciador o (IV) en butlletí de notícies.

 S' ha de protegir l'anonimat i la confidencialitat.

 Alguns serveis es complementen amb un qüestionari fàcil d'omplir; d'aquesta manera, els usuaris poden
expressar quan volen rebre una resposta i, en aquest cas, facilitar les seves dades.

Beneficis:

Com fer-ho

 - 26 -

☺☺☺☺ Advantages using this tool

• Suggestion boxes offer service users an opportunity to make suggestions for improvements to

the service

• Service users can make suggestions anonymously without fear of being identified

• Some services have used comments boxes to inform agendas at meetings or focus groups

• Some services ensure a definite time to open the box and the manager of the service reads out

the comments to all (if service users are happy to share their comments in this situation)

Disadvantages using this tool

• Staff must have responsibility for suggestion boxes, to ensure comments are read, directed,

feedback is provided and changes are advertised.

• People with literacy issues or who speak other languages may not find this technique

accessible.

Resources needed – Low

• Sturdy and clearly identifiable box.

• Attached paper, pens.

• Staff time to feedback to service users.

• Time to consult service users/staff about how best to develop and advertise

comments box and policies on feedback.

 Bústia visible i resistent

 Paper i bolígrafs
 Temps material dels professionals per respondre als usuaris.

 Temps material per asessorar als professionals i usuaris sobre la millor manera d' implementar i difondre
l' ús de la bústia de suggeriments i els criteris de resposta.

 Els professionales han de ser responsables amb la bústia de suggeriments; vetllar perquè es llegeixin i
tramitin els comentaris; es respongui a les opinions i es promoguin i anunciïn canvis.

 Tècnica poc accessible per persones amb baix nivell d' alfabetització o parlants d'altres llengües.

 La bústia de suggeriments li permet a l' usuari proposar millores del servei.

 Els usuaris poden fer suggeriments anònimament, sense por a que els identifiquin.

 En alguns serveis s'especifica un temps límit fins a obrir la bústia i el director del servei llegeix els
comentaris davant dels usuaris (si accepten compartir-los en grup).

 En alguns serveis es fa servir la bústia de suggeriments per anunciar dates sobre reunions o temes de
discussió.

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

Nivell de recursos - Baix

 - 27 -

4. Talking Walls

A talking wall is simply a large piece of paper put up in a prominent position in a public space. It’s a

method most often used in conjunction with other participation techniques (for example meetings,

focus groups and partner events). However, they offer an excellent opportunity as permanent fixtures

in services as well. They can also be used effectively as an evaluation tool, for example providing

people with an opportunity to comment on how they felt on the day.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Simply put up a large piece of paper on the wall. Write the question you want to ask people at

the top in brightly coloured markers, or simply write ‘Comments Welcome’.

• Make sure you leave lots of markers around the wall so people can comment at their leisure.

• In order for talking walls to be effective they need to be put in a ‘high traffic’ area where

people will notice them.

• If used in a meeting/conference/event, facilitators should also make a point of encouraging

people to write (or draw) on the wall throughout the day; otherwise they may not be utilised.

• People should be offered post-it notes as this may add an extra element of confidence and

privacy.

• Ensure someone is responsible for taking down the talking wall, writing up the comments and

feeding back to all relevant partners.

• Can be used in well used areas of projects as a permanent fixture, perhaps consulting on

different issues each week.

• Ensure a form of feedback and advertise it clearly.

• May need some agreed rules, for example no personal information, offensive comments or

swearing.

4. Parets parlants

Beneficios: Persona Pràctica Política Percepció

 Penja un full gran de paper a la paret. Escriu una pregunta com a capçalera amb rotuladors de colors o
escriu "Benvinguts tots els comentaris".

 Deixa suficients rotuladors a l'abast per a que les persones puguin comentar en el seu temps lliure.

 Per a que la paret parlant sigui eficaç, ha de penjar-se a una ubicació amb molt de 'tràfic', per a que
s'alertin de la seva presència.

 Els usuaris també poden fer servir notes adhesives anònimes i, així, protegir la seva privacitat. Es
sentiràn més segurs.

 Si el contingut es fa servir per a una reunió/conferència/event, els intermediaris podrien encoratjar els
usuaris per a que escriguin (o dibuixin) a la paret en qualsevol moment del dia. En cas contrari, no serà
necessari.

 Nomena a un responsable de despenjar el mural; pren nota dels comentaris i respon als participants.

 Es poden fer servir en espais destinats a projectes com a eina permanent i formular preguntes cada
setmana sobre un tema diferent.

 Ofereix una manera de donar resposta i difon-la clarament.

 S'han d' establir unes normes comuns; per exemple, evitar informació personal, comentaris ofensius o
vocabulari groller.

Beneficis:

Com fer-ho

Una paret parlant no es més que un full gran de paper penjat a una alçada prominent en un espai públic. És
un mètode que es pot aplicar juntament amb d' altres tècniques de participació (reunions, temes de
discussió o events entre usuaris). La diferència és que ofereix una bona alternativa com a element fix dins
del servei. També és molt útil com a eina valorativa; per exemple, per a que les persones tinguin
l'oportunitat d'explicar cóm s' han sentit durant el dia.

 - 28 -

☺☺☺☺ Advantages using this tool

• People can take as much time as they need to write.

• People can draw pictures instead of writing.

• Can create an interesting visual that can be displayed in the future.

• Offers an alternative way for people to express their opinions without having to speak up in a

meeting.

Disadvantages using this tool

• Other people can see you writing – not an anonymous or private method, one possible way

around this is to provide post-it notes.

• People with literacy issues or who speak other languages may not find this technique

accessible.

Resources needed – Low

• Frieze or wallpaper.

• Coloured Pens/Markers.

• Post-it Notes.

• Time to follow through and feedback results.

 Avantatges d' aquesta eina

D
o

D
o
D
o

 Es poden prendre el temps que necessitin per escriure.

 Poden dibuixar enlloc d'escriure.

 Es pot confeccionar una interessant proposta visual per a fer servir pel futur.

 Ofereix una alternativa per expressar l' opinió sense haver d' intervenir oralment a una reunió.

 Els altres et poden veure mentre escrius -no es una tècnica massa privada. Una possible solució és fer
servir post-its.

 Les persones amb problemes d' alfabetització o parlants d' altres llengües poden considerar aquesta
tècnica poc accessible.

! Mural o cartulina

 Rotuladors o bolígrafs de colors
! Post-its

 Temps material per fer el seguiment de les respostes obtingudes

� Nivel de recursos -Bajo

 Inconvenients d'aquesta eina

Nivell de recursos - Baix

 - 29 -

5. Notice Boards & Whiteboards

Most organisations have notice boards or white boards. They are a great way to advertise

participation activities and to feed back within your organisation. They should be displayed in a

prominent position, with the majority of information (and the most important information) at eye

level. Notice boards should be maintained and the information they hold reviewed regularly to ensure

they are kept up to date, with outdated materials removed.

A notice board is a great place to display an organisational chart so people know who’s who and who

does what. They can also be used to invite people to consultations and to thank people.

Benefits: Person ! Practice ! Policy ! Perception !!!!

How to do it:

• Ensure that all information is as accessible as possible, and in all relevant languages.

• Use pictures where possible.

• Sometimes it helps to have clear headings and divisions separating the different types of

information advertised. Consideration should be given to the exact purpose of the notice

board.

• Assign responsibility for maintaining and reviewing the notice board information on a regular

basis. This can also be an opportunity for service users to have responsibility for maintaining

and updating information.

• Discard or update old material to prevent your notice boards from becoming overcrowded.

• Inform and remind service users about the whereabouts and purpose of notice boards.

• Do not rely on notice boards as a sole method of communication, but rather as an extra

prompt.

5. Taulers i pissarres d'anuncis

Beneficios: Pràctica Política Percepció

 Nomena un responsable de mantenir al dia y de revisar la informació del tauler. Per als usuaris també
representa l' oportunitat d' assumir la responsabilitat d' actualitzar i de mantenir les notícies.

 De vegades són útils els títols i apartats pels diferents tipus d'informació. Fixa un objectiu concret per al
tauler d'anuncis.

D
o

 Informa als usuaris sobre la localització i finalitat dels taulers de notícies.

 No facis servir el tauler d'anuncis com a únic mètode de comunicació, sinó com a recordatori
complementari.

 Descarta o actualitza el contingut antic per a que el tauler no es sobrecarregui d'informació.

Beneficis:

Com fer-ho

La majoria d'organitzacions fan servir taulers d'anuncis o pissarres. És una bona manera d'anunciar
activitats de participació i de transmetre els resultats recollits a la mateixa organització. S'han de col.locar a
un lloc prominent, desplegant la major part de la informació (la més important) a l'alçada dels ulls. Els
taulers d'anuncis han d'estar actualitzats i la informació s'anirà revisant per a que estigui al dia, enretirant el
contingut que hagi quedat obsolet.
El tauler d' anuncis també va molt bé per a exposar l'organigrama per a que tots sàpiguen qui es qui i qui fa
què. També es pot fer servir per animar els usuaris a fer consultes i a expressar els seus agraïments.

Persona

 Fes servir imatges sempre que sigui necessari.

 Comprova que la informació és el més accessible possible, i en totes les llengües d'interès.

 - 30 -

☺☺☺☺ Advantages using this tool

• Information easily accessed.

• Low cost.

• All partners are able to use them to communicate if they wish.

Disadvantages using this tool

• People with literacy issues or who speak other languages may not find this technique

accessible.

• People can take things off them or alter information.

• Not always fully utilised.

• Often overloaded with information.

Resources needed – Low

• Resources should be minimal.

• Staff time to keep up to date.

• Markers, blu tac, drawing pins.

 Informació fàcil i accessible

 Baix cost

 Tots, en igualtat de condicions, tenen la possibilitat de comunicar-se si volen.

 Tècnica poc accessible per a persones amb baix nivell d' alfabetització o parlants d'altres llengües.

 Es corre el risc d' alterar o suprimir informació.

 No sempre s' explota al cen per cen.

 Es podria sobrecarregar d' informació.

 Recursos mínims.

 Temps material dels profesionales per mantenir-lo al dia.

 Rotuladors, Blu-tack, xinxetes

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Baix

 - 31 -

6. Posters & Leaflets

Your own posters and leaflets offer a means of communicating with current and potential service

users. They can also be used to encourage participation in consultations and feedback activities. As

the consumers of these materials it is ideal that service users test them for interest and accessibility,

and be involved in their design and development.

Benefits: Person ! Practice ! Policy ! Perception !!!!

How to do it:

• Involve service users from the beginning.

• Planning communication through posters and leaflets is crucial as mistakes cannot be cheaply

corrected once multiple copies have been printed.

• All materials have a ‘shelf-life’ but do minimise this by not using references which will date

quickly. For example, including the name of a staff member will mean that the leaflet is no

longer current if that staff member leaves the organisation.

• The design and layout of leaflets and posters should take account of potential audiences as

some design decisions can exclude people. The use of certain graphics and layout can

disadvantage people who are visually impaired or who have literacy issues.

• Fonts should be ‘clean’, clear and of a suitable size. Densely printed areas should be avoided.

• Pay close attention to the use of text with background images, which could make information

less accessible.

• The more complex the language (including jargon and slang) the more people will be excluded

or will exclude themselves from your potential audience.

• As a general rule - keep it simple. Question and answer formats, clear spacing, and breaking

complex processes into smaller steps can all help. Think of your audience and keep it as

straightforward as possible.

• Involve service users in checking accessibility and content and ensure that it is clearly

understood and attractive. Try and get a range of service users to give you feedback.

• Seek advice from service users on where leaflets and information on the service should be

made available (e.g. communal areas)

6. Pòsters i pamflets
Els pòsters i pamflets de la mateixa organització constitueixen una via de comunicació amb els usuaris del
moment i els usuaris potencials. També es poden fer servir per reforçar la participació, convidar a fer
consultes i fomentar les activitats comunicatives. En qualitat de consumidors d'aquest material, és ideal que
els usuaris el provin per a comprovar que desperta interés i accessibilitat i hi participin en l'etapa de disseny
i desenvolupament.

Beneficios: Persona Pràctica Política Percepció

D
o

 Involucra als usuaris des del començament.

 És molt important planificar bé la logística de la comunicació dels pòsters i pamflets, ja que no és barat
corregir les errades un cop impreses les còpies.

 Els pòsters i pamflets són materials 'vius'. Això no vol dir, però, que s' incloguin referències próximes a
caducar. Per exemple, nomenar a un membre de l'equip que marxarà de l'entitat en un espai breu de
temps vol dir que el pamflet quedarà obsolet.

 El disseny i la presentació dels pòsters i pamflets ha de tenir en compte al lector potencial, per la qual
cosa determinats dissenys poden excloure a alguns col.lectius. Determinats gràfics o presentacions
esdevenen complicats per a persones amb dificultats visuals o amb baix nivell d'alfabetització.

 Cal que la lletra sigui clara, neta i de gran tamany. Evitar continguts amb massa caràcters.

 Tenir cura amb el text que conté imatges de fons, ja que podria dificultar la visió del contingut.

 Quant més complexe sigui el llenguatge (argot i col.loquialismes), més persones es sentiràn excloses (o
s'excluiràn elles mateixes) i ja no esdevindràn lectors potencials.

 Com a norma general, facilita les coses. Formats de pregunta i resposta, espaciat suficient i segmentar
informacions complexes per a oferir-les en petites seqüències. Pensa en el lector i cerca la manera més
directa de comunicar.

 Encoratja als usuaris a que comprovin l'accessibilitat i el contingut i procura que sigui comprensible i
atractiu. Intenta cercar l'opinió d'un grup variat d'usuaris.

 Demana consell als usuaris en el moment de decidir on col.locar els pamflets i la informació sobre el
servei (per exemple, en zones comunes).

Beneficis:

Com fer-ho

 - 32 -

☺☺☺☺ Advantages using this tool

• Leaflets and posters are a common method of promoting a service, engaging with potential

service users, and communicating with referrers of service users and others. It is now

commonly expected that a project will have such materials.

• A good leaflet not only communicates the information it contains but carries a larger message

about the professionalism and values that your organisation wants to communicate to its

partners and others.

• This type of involvement means that service users are involved in how your organisation

communicates to its own service users, potential service users and other partners.

• Leaflets are an excellent method of feeding back results from participation activities.

Disadvantages using this tool

• Be sure to develop posters and leaflets to a high standard. Unprofessionally produced

promotional materials will send a poor message regarding competence and quality.

• May need to be updated regularly.

Resources needed – Low

• Print costs (internal or external)

• Service user/staff consultations

• Possibly software - there are very sophisticated free packages available online for graphics and

desktop publishing. For some materials, word processing packages will be adequate

 Els pòsters i pamflets són un mètode habitual de promoció d'un servei destinat a captar usuaris
potencials i a establir contacte amb els referents dels usuaris i altres agents. Actualment, qualsevol
projecte es presenta amb aquest tipus de materials.

 Un bon pamflet no només transmet informació, sinó que conté un misssatge global sobre la
professionalitat i els valors de l' organització i el fa extensible a les organitzacions associades i altres.

 Aquest tipus de treball col.lectiu és el resultat de la comunicació dels usuaris envers l' organització i de
l' organització envers ells, els usuaris potencials i els altres col.laboradors.

 Els pamflets són un mètode exel.lent de recollida d'opinió a partir de les activitats de participació.

 Procura garantir la màxima qualitat en la confecció de pòsters i pamflets. Els materials promocionals poc
elaborats desprenen baixa competència i baixa qualitat.

D
o

 Actualització constant.

D
o

D
o

D
o

D
o

D
o

 Seguiment per part dels professionals / usuaris.

 Asessorament dirigit a usuaris o professionals.

 Possiblement software -existeixen paquets gratuïts a la web que són molt sofisticats en el disseny de
gràfics i en l' edició. Per a alguns materials, els processadors de text són suficients.

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

 Costos d' impressió (interns o externs).

Nivell de recursos - Baix

 - 33 -

7. Focus Groups

A focus group is a research method in which a specifically selected group of people can be asked

about their opinion on a particular topic. Questions and specific discussion points are raised in an

interactive group setting, and members of the group are encouraged to talk freely. Ideally a focus

group works best with a minimum of 4 people and a maximum of 12 and will last 1-2 hours.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Organisers should decide what information they want to gather and who to conduct a focus

group with to get required information. Participants of a focus group should have some kind of

experience or opinion relating to the subject of the focus group.

• Organisers should find a neutral and comfortable meeting place for the focus group.

• The date and time of the meeting should be considered in order to suit the needs of the

participants. Participants should be given advance notice and reminders.

• Try to ensure that participants are representative and have relevant experience required to

make up the desired target group. When advertising, organisers should clearly state what the

subject of the focus group is and who would be suitable to take part.

• Facilitators should be confident and knowledgeable on the theme. They should ensure

confidentiality and make no false promises. Facilitators should also offer a 1:1 should people

wish to put forward a point privately.

• At the beginning of the focus group facilitators should ensure that agreed rules are generated

and that an agenda for the session is outlined (including comfort breaks).

• Note takers should write clearly on flip charts (checking with participants for clarity) and

ensure that everyone’s comments are recorded. The focus group should finish with the note

taker going over all the key points raised during the meeting, ensuring that all participants are

aware of feedback mechanisms.

• Outline what the results will be used for before the focus group begins and also at the end of

the focus group. If the results published will be compiled in a report ensure that each

participant will receive a copy of the report if they leave a contact address.

7. Grups de discussió

Beneficios:

D
o

Persona

D
o

Percepció

D
o

D
o

 Els organitzadors han de trobar una ubicació satisfactòria i neutral per al grup de discussió.

Política

Pràctica

 S'ha de triar bé la data i hora de la reunió, amb la finalitat d' adequar les necessitats dels participants.
Han de rebre l'avís amb antel.lació.

 Els moderadors han de tenir confiança i coneixement en el tema. Han de garantir confidencialitat i no fer
promeses falses. Els moderadors també han d'atendre individualment a les persones si necessiten parlar
d'un aspecte en privat.

 Procura que els participants representin als altres i comptin amb una experiència vàlida que compleixi
amb l' objectiu del grup. En el moment d'anunciar la reunió, els organitzadors explicaràn clarament el tema
de discussió i anunciaràn els participants.

 A l' inici i final del grup de discussió, especifica en quin àmbit s'aplicaràn els resultats obtinguts. Si s'han
de publicar els resultats en un informe, tingues cura de que cada participant deixa una adreça de contacte
i rep una còpia.

 En iniciar-se el grup de discussió, els moderadors han de vetllar per a que s'acordin unes normes
comunes i s'especifiqui un ordre de temes (incloses les pauses).

 Els anotadors han d'escriure clarament a una pissarra de paper (preguntant als participants si ho
entenen) i prendre nota dels comentaris de tots. Al final de la discussió, l'anotador farà un repàs de tots els
temes resultants i procurarà que tots els participants haguin entès els mecanismes de comunicació
establerts.

D
o

Un grup de discussió és un mètode d' investigació amb el qual un grup seleccionats de persones respon
amb la seva opinió sobre un tema concret. Les preguntes i els punts de discussió específics es plantejen en
una situació de grup interactiu on s'encoratja als seus membres a parlar lliurement. Idealment, un grup de
discussió funcionaria amb un mínim de 4 persones i un màxim de 12 i ha de durar entre 1 i 2 hores.

Beneficis:

 Els organitzadors han de decidir quina informació volen recollir i qui ha de conduïr el grup de discussió
per a recollir la informació desitjada. Els participants del grup de discussió han de tenir mínima experiència
o una opinió formada sobre l' objecte de discussió.

Com fer-ho

 - 34 -

☺☺☺☺ Advantages using this tool

• Can trigger a wider and more thorough discussion than one to one interviews.

• Can allow a large amount of information to be generated in a short amount of time.

• At service level, focus group numbers often allow for a representative sample of a project’s

population.

• Provides a wealth of information about what people think and also why they think the way

they do.

• A relatively inexpensive and easy way to get feedback.

Disadvantages using this tool

• Participants may feel a pressure to conform to other members’ views.

• Participants may feel that they have to express positive views if staff members are present.

• Information gathered during the focus group may be difficult to interpret and record.

• Needs to have a 1:1 option for people not comfortable speaking in groups or in front of other

people.

• People who speak other languages may not find this technique accessible.

Resources needed – Medium

• Facilitator and Note taker.

• Flip Chart/Pens.

• Staff time for printing agenda, ground rules and feedback.

• Incentives & Refreshments.

� Nivel de recursos -Bajo

 Fomenta una discussió més exhaustiva i àmplia que les entrevistes individuals.

 Permet generar gran quantitat d'informació en un espai breu de temps.

 A nivell de serveis, els participants del grup de discussió ofereixen una mostra representativa d'una
població més àmplia.

 Proporciona informació vàlida sobre què pensen les personas i el perquè.

 És una manera relativament barata i fàcil de recollir opinió.

 Els participants podrien sentir la pressió d'haber d'amotllar-se a la opinió dels altres participants.

D
o

 Els participants senten la obligació d' haver d' expressar impressions positives davant els professionals.

 Les persones que no se sentin còmodes davant del grup haurien de cercar una alternativa individual.

 La informació recollida durant la reunió pot ser difícil de grabar o d' interpretar.

 Pot resultar una tècnica poc accessible per a parlants d'altres llengües.

 Moderador y redactor de notes.

 Bolígrafs i pissarra de paper.

 Temps material dels professionals per escriure l'ordre del dia, normes bàsiques i aportacions.

 Incentius y refrigeri.

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

Nivell de recursos - Mitjà

 - 35 -

8. Surveys & Questionnaires

Surveys and questionnaires are excellent methods of gathering information around specific areas of a

service or organisation. They enable organisations to collect information from or about people and

help to describe, compare or explain their knowledge, attitudes or behaviour.

 By adopting this method any organisation can gain a rich source of data which can be used to

improve service and policy delivery. The process has several key stages: selecting objectives for the

survey, designing the survey, carrying out the survey, managing and analysing the data and reporting

the results.

They can also be used across a number of organisations for wider policy or perception consultations.

Careful consideration has to be given to expertise around designing the survey. The process of

developing appropriate questions is often most successful when service users and staff work

together.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

Identify survey objectives: The objectives of a survey can come from a defined need to gather

information around service provision. This stage can be carried out by staff or in partnership with

service users.

Design the survey: Including service users in this stage can be an empowering process for those who

take part, although you will have to consider the increased time and resources. When designing a

survey, accessibility and plain language should be consistent throughout the design. Questions can

take two forms:

(i) Open questions which allow people to speak in their own words, for instance ‘how, what, why’ help

people to express their opinions. Although this may provide useful quotations, themes that arise and

information gathered may be difficult to interpret and careful consideration is needed so that

misinterpretation does not occur.

(ii) Closed questions allow respondents to give specific answers, for example, yes or no. These

questions may be more difficult to frame but can lead to easier statistical analysis and interpretation.

Carrying out the survey: An interviewer must be able to communicate effectively and actively listen

to pick up meaning when interviewing a participant. If service users are to be involved at this stage

adequate training should be provided to ensure that the interviewer achieves a rich source of data.

Ensure language or literacy considerations.

 8. Enquestes i qüestionaris
Les enquestes i qüestionaris són un mètode perfecte de recollida d'informació sobre temes específics d'un
servei o organització. Permeten que les entitats reuneixin informació sobre les persones o que aquesta
informació surti de la seva pròpia iniciativa i permeten descriure, comparar o explicar el seu coneixement,
actituts o comportament.

Amb aquest mètode, qualsevol organització aconsegueix una font de dades enriquidora que pot esdevenir
útil per millorar serveis i iniciar polítiques. El procés comprèn diversos estadis: selecció d' objectius; disseny
i realització de l'enquesta; tractament i anàlisi de dades i publicació dels resultats.

També es poden posar en pràctica de manera simultània a moltes organitzacions per a dissenyar polítiques
més àmplies o cercar assessorament. S'ha de tenir en compte l'experiència a l'hora de dissenyar
l'enquesta. Les preguntes es planifiquen millor si professionals i usuaris treballen junts.

Beneficios: Persona Pràctica Política Percepció

D
o

Identificar la finalitat de l' enquesta: L' enquesta pot perseguir la finalitat de recollir informació sobre el
compliment d'un servei. Aquesta fase la pot desenvolupar l'equip professional o els treballadors en
col.laboració amb els usuaris.

Disseny de l' enquesta: El procés d'incloure als usuaris en aquesta etapa pot empoderar als que hi
participen, tot i que has de tenir en compte l'increment de temps i de recursos. En el disseny d'una
enquesta, l'accessibilitat i el lèxic senzill són indispensables. Les preguntes poden ser de dos tipus:

(I) Preguntes obertes: Faciliten que les persones s'expressin amb les seves pròpies paraules; per
exemple, les preguntes 'com', 'què', 'on' els ajuden a expressar l'opinió. Tot i que se'n poden obtenir frases
útils, els temes que sorgeixen i la informació que es reuneix poden resultar difícils d'interpretar i s'ha de
tenir cura amb les possibles malinterpretacions.

(II) Preguntes tancades: Permeten donar respostes a preguntes específiques ('sí' o 'no'). Es tracta de
preguntes més difícils d'encasellar, però faciliten l'interpretació i l'anàlisi estadístic.

Procedir a l'enquesta: L' entrevistador n' ha de tenir la capacitat de comunicar-se eficaçment i d' escoltar
activament per copsar el significat. Si els usuaris s'ofereixen a participar en aquesta fase, s'hauran de
formar prèviament per facilitar que l'entrevistador obté dades suficients. S'han de tenir presents les
dificultats de llenguatge o el nivell d'alfabetització.

Beneficis:

Com fer-ho

 - 36 -

Managing and analysing the data: This process begins when the surveys or questionnaires are

returned. Issues that should be considered include; checking all the questions have been answered,

are worded correctly, check service users have demonstrated an understanding of the questions,

identify and be skilled in recognising common themes that have been given in answers.

Reporting the results: After analysis the results can be disseminated by written reports or orally.

Again this can be carried out solely by service users, in partnership with staff and service users, or

solely by staff. Communication and report writing skills are needed, as well as the ability to present

tables and figures if necessary. It also helps to have a staff member outwith the survey team to

critique the initial draft to give an objective view on any report.

☺☺☺☺ Advantages using this tool

• Surveys can gather information relating to a specific aspect of a service within an organisation

or an organisation as a whole.

• Involving service users in the process can lead to a shared understanding between different

partner groups, and can be a very empowering process for service users.

• Surveys can give an evidence base for changes to service provision, or make wider policy or

perception impacts.

• Questionnaires and surveys can be used in 1:1 interviews, left out with comments boxes,

delivered to people’s doors, and in telephone interviews.

Disadvantages using this tool

• Careful thought has to be given to the survey questions. It is so important that the correct

questions are asked otherwise the information needed may not be gathered.

• Organisations should provide adequate resources for carrying out surveys. It may be resource

intensive if service users are to be fully involved in the process.

• People with language or literacy barriers may not find this technique accessible.

Resources needed – Medium

• Significant time allocation for preparation, printing, consultation and design.

Administrar i analitzar les dades: Aquest procés comença en rebre les enquestes o comentaris. S'han
de considerar diversos paràmetres, com que s'hagi respost a totes les preguntes; que les respostes siguin
llegibles; que els usuaris comprenguin les preguntes i que els assumptes comuns que es plantegen en les
respostes es puguin reconèixer i identificar ràpidament.

Publicar resultats: Després de l'anàlisi, els resultats es poden reportar per escrit o oralment. De nou,
aquesta tasca la poden portar a terme exclusivament els usuaris o poden treballar en col.laboració amb
l'equip professional. Les habilitats de comunicació i de redacció són importants, així com l'habilitat de
confeccionar taules i gràfics en cas necessari. També és important tenir a un professional separat de
l'equip de recollida de dades per a revisar l'escrit inicial i formar-se, així, un punt de vista objectiu sobre
l'informe.

� Nivel de recursos -Bajo

 Les enquestes reuneixen informació sobre un aspecte concret d'un servei dins d'una organització o
sobre l' organització com a conjunt.

 Involucrar els usuaris en el procés permet de compartir un enteniment mutu entre diferents equips,
contribuint a un procés que pot ésser molt empoderador per als usuaris.

 Les enquestes proporcionen una evidència que ha de conduïr a canvis en el servei, al disseny d'una
política més àmplia i a la consideració dels impactes.

 Les enquestes i qüestionaris es poden emprar en les entrevistes individuals; es poden lliurar en la bústia
de suggeriments; es poden entregar a mà o realitzar-los per telèfon.

 S'ha de tenir cura amb les preguntes del questionari. S'han de formular les preguntes correctes o no es
podrà reunir la informació necessària.

 L' organizació ha de facilitar els recursos adequats per a confeccionar els qüestionaris. Pot esdevenir un
recurs molt intensiu si els usuaris s'impliquen totalment en el procés.

 Tècnica poc accessible per a persones amb dificultats de llenguatge o baixa alfabetització.

 Temps material per a delegar les tasques de preparació, impressió, disseny i revisió.

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

Nivell de recursos - Mitjà

 - 37 -

9. Creative Arts

The creative arts can be used in conjunction with other tools or individually. They are particularly

useful when working with language or literacy barriers and can be used individually or with groups.

They can address sensitive issues that are difficult to talk about and help to engage ‘harder to reach’

groups. There are many different ways of using the creative arts to involve people; this toolkit

provides some ideas to get you started.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

DRAMA Can bring a complex issue to life, making it emotionally powerful, more interesting, easy to

understand and relevant to people’s lives. In many cases, a play is more likely to be noticed and is

more memorable than a written piece of work. It can be a useful way to involve a wide range of

people with very different levels of analytical skills and experience at local and national levels. Drama

by itself can be a powerful way to convey messages and persuade people of our points of view. Its

impact can be increased by adding activities that involve the audience.

POETRY & CREATIVE WRITING can help people express emotions, talk about issues or find a voice

they would not necessarily express verbally. There are many ways of beginning a writing activity;

examples include providing a series of words or phrases that can be rearranged into a story or poem;

a bag of objects that can be used as a prompt for storytelling or a series of songs or film clips that can

prompt writing reviews or fiction:

• Participants with language or literacy barriers can use a digital voice recorder to record poetry,

or be partnered with someone who can translate;

• Using computers can also be a good way to write as people have the benefit of spell checking,

cutting and pasting, and can experiment with colour, fonts and text size.

ARTS & CRAFTS sessions can offer therapeutic benefits while helping people develop creative skills.

They can also simply be used as a tool for conversation, where service users and staff can sit down

and do an activity together and discuss any relevant issues. This way of engaging can seem much less

threatening than a more formal meeting. Sessions could include, poster making, glass painting or

simple mosaic.

• Be sure you have enough materials for everyone as well as some in reserve. This is to cover for

‘mistakes’ and for those who may finish early and want to do more.

9. Arts creatives
Les arts creatives es poden fer servir paral.lelament amb altres eines o de manera aïllada. Són
especialment útils quan es treballa amb barreres del llenguatge o dificultats d'alfabetització i es poden fer
servir de manera individual o en grup.

D
o

Poden ajudar a detectar temes sensibles que són difícils d'explicar i ajuden a connectar amb els grups de
'difícil abast'. N'hi ha moltes maneres de fer servir les arts creatives per involucrar a les persones; aquest
manual d'eines en proposa algunes per començar.

Beneficios: Persona Pràctica Política Percepció

TEATRE Amb el teatre es pot escenificar un problema complex; fer-lo emocionalment poderós, més
interessant, fàcil d'entendre i rellevant per a les persones. En molts casos, una obra de teatre aconsegueix
més difussió i es recorda millor que un escrit. Pot ser útil de cara a involucrar a diferents persones amb
diferents nivells de capacitat analítica i d' experiència a nivell local i nacional. El teatre és una bona manera
de transmetre missatges i de convèncer sobre una opinió. És més influent si es proposen activitats que
involucrin a l'audiència.

POESÍA I ESCRIPTURA CREATIVA Ajuden a les persones a expressar les seves emocions, parlar o
trobar una expressió que no ressoldrien oralment. Hi ha moltes maneres de començar una activitat amb
escriptura; per exemple, proposar seqüències de paraules o frases que es puguin reordenar per a construir
una història o poema; una bossa amb objectes per utilitzar com a estímul per un relat oral o cançons o
escenes de pel.lícules que es puguin fer servir per escriure crítiques o escrits de ficció:

Do
ble

 Els participants amb dificultats de llenguatge o alfabetització poden fer servir una gravadora de veu
digital per enregistrar els poemes, o formar parelles amb algú que pugui traduïr.

D
o

D
o

 L' ordinador també resulta útil per escriure, ja que té l'avantatge del corrector ortogràfic i les funcions de
retallar i enganxar i es pot experimentar amb colors, fonts i tamany de text.

 Tingues cura de reunir material suficient per cadascú, així com tenir-ne més de reserva. Així es poden
ressoldre les 'errades' i els que han acabat podrien fer més.

Sessions d' ARTS I MANUALITATS Ofereixen beneficis terapèutics i ajuden a les persones a
desenvolupar capacitats creatives. També es poden fer servir, senzillament, com a eina de conversa per a
que professionals i usuaris puguin asseure's junts, realitzar l'activitat i parlar de qualsevol tema rellevant.
Aquesta manera d'establir contacte sembla menys agresiva que una reunió formal. Les sessions es
podrien dedicar a la confecció de pòsters, pintura sobre vidre o mosaic.

Beneficis:

Com fer-ho

 - 38 -

MUSIC is universal and most people respond to music in some way regardless of other issues in their

lives. Music has an ability to generate an emotional response in the listener. It can promote relaxation

and reduce stress. Simply listening to music can be a good way to help develop group cohesion

for example in an icebreaking session where each member chooses their favourite music and

discusses what it means to them. Learning to play or make music can also be a useful engagement

activity but this will usually require a specialist tutor.

☺☺☺☺ Advantages using this tool

• These activities can be relatively inexpensive and easy to organise. Many activities can be

organised without the requirement for specialist skills or equipment.

• Creative arts can provide a group with a focus and a way to reduce the awkwardness

associated with service users meeting for the first time.

• If the group knows each other well, participants can be encouraged to help others who may

need assistance with their task and provide peer support in the activity.

• These techniques can also be used as icebreakers or warm-ups for other activities.

• Many people who would not necessarily engage in participation or employability activities can

be encouraged to attend through the use of creative arts.

• Sessions can build confidence, increase skills and are excellent in addressing age and language

barriers.

Disadvantages using this tool

• People can feel the activities are not focused enough.

• If delivery is not clear and respectful, some may feel these activities are patronising or too

reminiscent of school based activities.

• Consideration should also be given to the possibility that some service users may not initially

be comfortable with particularly extroverted group activities.

Resources needed – Varying

• Some sessions may require a specialist tutor.

• All sessions will require specific materials and/or equipment.

LA MÚSICA és universal i la majoria de persones responen a ella d' alguna manera, amb independència
de la resta de problemàtiques en les seves vides. La música té la capacitat de generar una resposta
emocional en el receptor. Pot ajudar a relaxar i a reduir l'estrés. Escoltar música és una manera senzilla i
efectiva de reforçar la cohesió grupal a l'inici d'una sessió, quan es tracta de trencar el gel. Cada membre
tria la seva música favorita i argumenta què significa per ell. Aprendre a tocar o composar música pot
resultar una activitat molt útil i vinculant, si bé aquesta activitat sempre necessitarà d'un tutor especialitzat.

 Són activitats relativament econòmiques i fàcils d' organitzar. Moltes es poden organitzar sense
equipament o requisits especials.

D
o

Do
bl

D
o

D
o

D
o

D
o
D
o

D
o

 Les arts creatives proporcionen un objectiu al grup i una manera de reduir el sentit d' estranyesa que es
pot donar entre usuaris quan es reuneixen per primera vegada.

 Si el grup es coneix bé, es pot encoratjar als participants a ajudar-se entre ells si algú necessita
assistència i proporcionar recolzament entre iguals en l'activitat.

D
o

 Son tècniques que tambié resulten útils per 'trencar el gel' o animar a altres activitats.

Doble
click D

o

 Moltes persones que es mostren motivades per les activitats de participació o amb finalitat pràctica es
sentiràn animades a seguir les sessions d'arts creatives.

 Les sessions afavoreixen la seguretat en un mateix, incrementen les capacitats i canalitzen de manera
eficaç les problemàtiques derivades de l' edat i de les dificultats del llenguatge.

 Es pot pensar que les activitats no són prou específiques.

 Si la execució no és respetuosa y clara, es podria pensar que aquestes activitats són paternalistes o que
recorden massa a les activitats de l'escola.

 S' ha de tenir en compte que alguns usuaris no se sentiràn còmodes al principi davant de determinades
activitats que exigeixin d'un comportament extrovertit.

 Algunes activitats poden requerir d' un tutor especialitzat.

 Totes les sessions requereixen de material específic i/o equipament.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Variable

 - 39 -

10. Film Making

The production of a film as a participation technique can be an excellent method of sharing control of

a project. Both the organisation and service users involved can agree on the message that they want

to convey through film. Service users can express their own, or others’, opinions and experiences. A

film can be used to present these opinions and experiences to a wide variety of people. Adaptations

of filming can include: interviews, documentaries, video diaries, dramatisations and role playing.

Service users can be involved either in front of the camera or gain skills and experience by taking a

role behind the camera.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Ensure that everyone involved is aware of the reasons for creating the film and to whom and

why it will be shown. Each person who appears on film must give written consent for the

distribution and use of the recording.

• Ensure that there is clarity on whether people being filmed are representing the wider service

user population or solely their own views.

• Decide how many copies will be made, and who will receive them, including those who are

involved in the production and filming.

• Ensure all are aware of the possible repercussions. For example, although you may guarantee

that your organisation will only show the film on certain occasions, once you have given the

film to other organisations, or service users, monitoring becomes difficult.

• Make sure you provide training to ensure that people have a chance to practice what they are

going to say and to ensure no one discloses anything they may not want recorded in the future

(this can also be pulled out during the editing process).

• If a professional production company is recruited to record and edit the film, try and ensure

they are a socially-responsible film maker.

• Actual filming time should be kept to a minimum as much as possible as editing can be hugely

time consuming. Ensure sound quality is good, especially if going to be shown to large

audiences.

• Make sure you allow time for further meetings to show the DVD throughout the various stages

of the editing process. This allows those who have been filmed to have a chance to ensure that

the editing process has adequately reflected what they wanted to say.

10. Gravacions en vídeo
La gravació d' una pel.lícula com a tècnica de participació pot ser una manera exel.lent de repartir les
tasques de control dins d' un projecte comú. Tant l'entitat com els usuaris implicats han d'estar d'acord amb
el missatge que volen transmetre. Els usuaris poden expressar la seva opinió i experiències o basar-se en
experiències alienes. Una pel.lícula pot servir per a representar aquestes experiències i opinions envers una
gran varietat de persones. Les diferents gravacions inclouen: entrevistes, documentals, vídeo-diaris,
teatralitzacions i interpretació de personatges. Els usuaris es poden posar davant la càmara o guanyar
experiència i habilitats darrere la càmara.

Beneficios: Persona Pràctica Política Percepció

 Procura que tots els participants coneguin la finalitat de la pel.lícula, a qui es dirigeix i per què s'ha triat
aquest destinatari. Tots els qui apareguin en una gravació han de donar el seu constentiment per escrit
amb finalitats de distribució.

 Garanteix que queda clar si els participants de la gravació estàn expressant el seu propi punt de vista o
el de la majoria d'usuaris.

 Decideix la quantitat de còpies que es farà i a qui aniràn dirigides, incloent-hi als implicats en la
producció i en la gravació.

 Procura que tots siguin conscients de les possibles repercusions. Per exemple, saps que la teva
organització mostrarà el vídeo en determinades ocasions, però perds el control del vídeo en el moment
que cedeixes la pel.lícula a altres organitzacions o usuaris.

 Fes assajos per a que les persones puguin practicar allò que diran i garantir que no es dinfonguin
continguts no desitjats (això també es treballarà durant el procés d'edició).

 Si es contracta a una productora professional per gravar i editar la pel.lícula, fes contacte amb una
empresa socialment responsable.

 El temps real de pel.lícula s'ha de minimitzar el màxim possible, ja que la tasca d'edició pot exigir molt de
temps. Garanteix una bona qualitat de so, sobretot si es reproduirà davant de grans audiències.

 Resérva't temps per organitzar reunions i, així, reproduir el DVD i realitzar el procés d'edició. D'aquesta
manera, els participants tenen la seguretat que l'edició del vídeo reflexa fidelment allò que han volgut dir.

Beneficis:

Com fer-ho

 - 40 -

☺☺☺☺ Advantages using this tool

• The message portrayed is often more powerful and interesting than conventional

presentations.

• Service users who are involved in the production of the film will increase in confidence and

gain skills through their involvement.

• Well edited and produced, a film can portray a strong and coherent message.

• A film is more likely to be accessible.

• Excellent for capturing people’s stories.

• Can be used to record processes of work, i.e. a peer research project can be filmed throughout

with the results at the end.

Disadvantages using this tool

• Requires a lot of careful advanced planning.

• Can be costly.

• May need lots of time to get each ‘take’ right.

• Serious risks to the service user around misrepresentation.

Resources needed – Medium/High

• Community-based media companies are often reasonably priced and may lower their cost for

a socially useful commission.

• In-house production is possible with the use of emerging digital technologies; but requires

skilled use to deliver a professional product.

• Staff time in working with service users to discuss the content and edit the film.

• Waiver form.

• Venue for filming.

• Hospitality and expenses.

� Nivel de recursos -Medio / alto

 Un missatge gravat és habitualment més interessant i poderós que una declaració corrent.

 Els usuaris involucrats en la realització de la pel.lícula incrementaran la seva confiança i guanyaran
habilitats en el procés.

 Ben editada y produïda, una pel.lícula pot transmetre un missatge sòlid i coherent.

 Una pel.lícula és una eina molt accessible.

 És excel.lent per a retratar històries de gent.

 Es pot fer servir per gravar processos de treball; per exemple, un procés d'investigació conjunta pot
convertir-se en pel.lícula i mostrar els resultats al final.

 Es necessita una planificació meticulosa i exhaustiva.

 Pot resultar poc econòmic.

 Pot exigir molt de temps treure cada 'toma' bé.

 Es corre el risc de la malinterpretació.

 Les productores d' àmbit local solen ser més econòmiques o poden reduir les seves tarifes per una
causa social.
 Gràcies a la tecnologia digital, és possible una producció casolana, tot i que cal una mà professional per

a confeccionar un producte de qualitat.
 Temps material dels professionals per treballar amb els usuaris en tasques de decisió de continguts i

edició.
 Formulari de cessió de drets.

 Permisos per filmar.

 Dietes i altres.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Mitjà / Alt

 - 41 -

11. Service User Newsletters

A service user newsletter produced by staff to communicate to service users is not a tool for

participation. However, a service user newsletter that involves service users in its production and

editorial decisions, may well be. With careful planning and adequate resources, service user

newsletters can be an empowering means to involve service users and improve services.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Can be used to record people’s stories, advertise participation opportunities and activities,

update on current and general news (both internal and external to the service), communicate

new developments, feedback on service user consultations and meetings and provide

opportunities for issues, personal experiences and opinions to be voiced.

• Involve service users from the start so that they understand and are involved in the

boundaries, considerations and decisions to be made.

• It is worth considering and establishing editorial control early in the process. For example, can

service users write about any issue and can they express any opinion? Ensure boundaries are

clear and established.

• Remember that as a participation tool, you should be deciding what level of impact you want

this activity to have. For example, do you just want to provide an opportunity for the service

users to volunteer or are you hoping to use the information to influence practice within your

service, or wider?

• If there is a lot of service user interest, rotate roles; if people move on the service will still be

to be able to produce a regular newsletter.

11. Butlletí de notícies destinat a usuaris

D
o

D
o

Un butlletí de notícies creat per l' equip de professionals com a via de comunicació amb els usuaris no és
una eina de participació. Tanmateix, un butlletí de notícies que inclogui els usuaris en la seva realizació i
decisions editorials sí que és un bon mètode. Amb una adequada planificació i recursos, el butlletí de
notícies destinat a usuaris és una eina d' empoderament que integra els usuaris y millora serveis.

Persona Pràctica Política Percepció

D
o

 Es pot fer servir per mostrar històries de persones, anunciar activitats i oportunitats de participació,
actualitzar notícies noves i generals (inherents o externes al servei), comunicar nous projectes, comunicar
els resultats de consultes i reunions i convidar a expressar experiències personals, opinions o altres temes.

 Inclou els usuaris des del principi per a que entenguin i se sentin integrats en els límits, reflexions i
decisions al respecte.

 Recorda que, com a eina de participació, pots decidir el nivell d'influència d'aquesta activitat. Per
exemple, et limites a donar l'oportunitat a l'usuari de realitzar una tasca voluntària o preveus fer servir la
informació recollida per a modificar o ampliar les pràctiques del teu servei?

 Si l' activitat desperta molt d'interés entre els usuaris, distribueix les funcions de manera rotativa; si les
persones es van tornant, el servei anirà actualitzant el seu butlletí de notícies.

 S' ha de tenir present i marcar un control editorial des del principi del procés. Per exemple, els usuaris
poden escriure i opinar sobre qualsevol tema? Estableix uns límits clars.

D
o

D
o

D
o

D
o

Beneficis:

Com fer-ho

 - 42 -

☺☺☺☺ Advantages using this tool

• Service user newsletters create an opportunity for service users themselves to produce their

own newsletter and express their opinions, creativity and experiences.

• Allows an opportunity for participation activity to be celebrated and for service users who

have volunteered their time to be thanked.

• Newsletters also offer volunteering opportunities for service users to learn about IT skills,

budgeting, working to deadlines and working in teams.

• Newsletters can be produced on small budgets but can become more expensive as budgets

allow – more sophisticated production, colour printing and larger print runs make

communication beyond your own service possible.

• Newsletters can allow service users in multi-site projects to communicate with each other and

to participate in positive activity and share good practice with each other.

Disadvantages using this tool

• Newsletters involve more work and time than many people initially anticipate.

• Keeping ideas fresh and service users involved in regular production can be a challenge.

• Can be time consuming for service users and staff with regular meetings.

• Could be costly to produce.

Resources needed - Medium

• Budgeting for external or in house printing.

• Dependent on size of distribution, type of paper, colours used,

• You should not have to buy software – there are fairly sophisticated free packages available

online for desktop publishing and for many people, word processing packages are perfectly

adequate.

D
o

 Els butlletins de notícies destinats a usuaris ofereixen l' oportunitat als usuaris de crear el seu propi
butlletí i d' expressar les seves opinions, creativitat i experiències.

 Permet gaudir de la participació. Amb aquesta eina, també es pot agraïr als usuaris la seva disponibiltat
de temps.

D
o

D
o

D
o

D
o

D
o

 El butlletí de notícies també representa una oportunitat per l' usuari d'aprendre noves tecnologies, temes
de pressupost, treballar amb un termini d'entrega i crear quelcom en equip.

 Un butlletí de notícies es pot confeccionar amb poc pressupost, però es pot encarir si el pressupost ho
permet -una producció més sofisticada, impressió a color i un tiratge més gran difonen la comunicació i
promouen el servei.

 El butlletí de notícies permet als usuaris comunicar-se des de diferents plataformes, participar en una
activitat positiva i compartir bones pràctiques.

 Els butlletins requereixen més temps i més feina del que sembla.
 De vegades és complicat tenir sempre idees fresques i mantenir als usuaris implicats en una producció

constant.
 La freqüència de reunions pot consumir molt el temps de professionals i usuaris.

 El cost de producció pot ser elevat.

 Pressupost per impressions -externes o internes.

 Despeses de distribució, tipus de papel, colors, etc.

D
o

 No cal comprar software -existeixen paquets d'edició gratuïts i disponibles a internet, bastant sofisticats, i
també són adequats els programes de procesament de text.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Mitjà

 - 43 -

12. Open Space

Open Space is an innovative approach which can be incorporated into a wide range of involvement

activities, from meetings to events. The idea is that participants in meetings or delegates at events

determine agenda items or discussion groups. A central theme may be set, however the focus or main

issue must be of a genuine concern to all partners involved. Open Space enables a ‘bottom up’,

democratic, equality based approach which can determine the focus of meetings, workshops,

discussion groups and future planning.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Open space conferences are not the traditional manner of standard conferences with pre-

determined agendas, but instead provide delegates with space to discuss the issues

particularly relevant to them. The aim of Open Space is to enable delegates to customise the

standard conference to meet their specific interests and needs.

• Open Space meetings can take place over an hour or even week long events. A condition of

Open Space is that participation is voluntary and discussions are always determined by

participants and should therefore seek to address their concerns.

• Various methods can be used to determine the areas for discussion, including small discussion

groups, questionnaires, post it notes on talking walls etc. These can be voted on by the wider

group to determine the priority areas of focus.

• The principles of Open Space can be adapted and implemented in many ways; however there

are trained facilitators who can be hired with expertise in this area.

• Book an accessible venue and advertise your Open Space event as widely as possible.

• Generally the day is very structured but the issues are not. The delegates democratically vote

on issues that are put forward by participants early on in the day and these are discussed in

small working groups/spaces.

• You may wish to have your staff or a service user trained in Open Space facilitation, but with

careful planning it is possible to do it yourself.

• Speak to service users in advance about the format of Open Space and be sure to stress that

this is an opportunity for them to set the agenda. Following the event, feed back to

participants on any changes made as a result of their participation.

12. Aula oberta

D
o

L' aula oberta representa una proposta innovadora, adequada per aplicar a moltes activitats diferents
d'integració, des de reunions fins a events. La idea és que els participants de reunions o delegats d'events
determinin els punts de l'agenda o els grups de discussió. Es pot fixar l'assumpte central, si bé el tema clau
o la temàtica principal resumiran les inquietuts de tots els companys. L'aula oberta garanteix un 'escenari'
democràtic; una proposta basada en l'igualtat que pot determinar el tema de discussió de les reunions,
tallers, grups i activitats futures.

Beneficios: Persona Pràctica Política Percepció

 Les xerrades en aula oberta són diferents a les xerrades convencionals que segueixen un ordre del dia
preestablert. No obstant això, les primeres es proveeixen de delegats que cerquen un espai per a discutir
els temes rellevants. L'objectiu de l'aula oberta és permetre que els delegats adaptin el format de xerrada
convencional als interessos i necessitats específiques dels usuaris.

 Les reunions en aula oberta poden durar una hora o poden allargar-se una setmana, convertint-se en un
event en si mateix. La participació a l'aula oberta ha de complir la condició d'ésser voluntària i els
participants són qui trien els temes de debat, que han de resumir les seves preocupacions.

 Es poden fer servir diferents mètodes per a decidir les modalitats de discussió, incloent-hi petits grups
de debat, qüestionaris, post-its en murals, etc. El grup majoritari votarà per decidir els temes prioritaris de
debat.

 Els principis de l' aula oberta es poden adaptar i implementar de diferents maneres; tot i així, també es
pot contractar a moderadors professionals amb experiència en aquest àmbit.

D
o

 Cerca una ubicació accessible i anuncia l' event de la teva Aula Oberta per garantir-ne la major difussió
possible.

Normalment la jornada és molt estructurada, pero els temes no. A l' inici, els delegats voten
democràticament els temes proposats pels participants i aquests temes es discuteixen en petits grups de
treball i en petits espais.

 Pots comptar amb el teu propi personal o amb usuaris formats per a dur a terme la funció de moderador
de l'Aula Oberta, tot i que amb una adequada planificació ho pots fer tú mateix.

 Comenta prèviament amb els usuaris el format d' Aula Oberta i recorda que s'ha de treballar en la idea
que ells elaborin l'agenda. Realitza un seguiment de l'event i comunica als participants qualsevol canvi
introduït com a resultat de la seva participació.

Beneficis:

Com fer-ho

 - 44 -

☺☺☺☺ Advantages using this tool

• Allows very large and often very diverse groups of people to get together.

• No speakers are required, just a facilitator.

• Open Space is very effective if a quick resolution is sought from a large number of people.

• Service users ‘vote’ to prioritise the areas important to them.

• Can allow for sharing ideas, pooling knowledge, discussing issues, networking and developing

plans for collaborative action.

• Can be adapted to include all partners not just service users, in order to share perspectives

and expertise across all levels of work.

Disadvantages using this tool

• Can be costly for venue size and hospitality.

• Facilitator(s) require a very good understanding of policy, practice and perception aspects of

issues being discussed to ensure effectiveness.

Resources needed - Varied

• An accessible venue.

• A facilitator.

• Advertising materials/costs (these can be simple posters or flyers), right through to major

advertising.

• Service user travel costs and hospitality.

• Staff input.

 Permet que es reuneixin grups molt grans de persones molt diverses.

 No es necessiten oradors; només un moderador.

 L' Aula Oberta és molt efectiva si es cerca una ressolució ràpida surgida d' un grup extens.

D
o

 Els usuaris 'voten' per prioritzar les àrees importants per a ells.

 Útil per compartir idees, crear coneixement, discutir temes, fer contactes i desenvolupar plans per a una
acció cooperativa.

 Es pot adaptar a qualsevol membre de l' equip (no només a usuaris), amb la finalitat de compartir
experiències i perspectives de manera transversal en la feina.

D
o

 Pot esdevenir una eina cara, considerant els costos d'ubicació i estada.

 Els moderadors hauran de conèixer bé els aspectes de política, pràctica i percepció associats amb els
temes de discussió amb la finalitat de garantir la seva efectivitat.

 Ubicació accessible.

 Moderador

D
o

 Materials publicitaris i costos (poden ser tríptics o pòsters senzills) o necessitats publicitàries superiors.

 Costos de desplaçament i estada dels usuaris.

 Contribució del personal.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Variable

 - 45 -

13. Peer Research

Peer research is a method of accumulating information that works on the basis that a peer is more

likely to share information with someone who has experienced similar circumstances.

Peer researchers are trained appropriately and conduct the research (sometimes with support from

staff). It is a ‘bottom up’ approach that should be developed in partnership with, or led by, service

users.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Peers should be involved at every stage of peer research development including the method of

research, for example, focus groups, designing and delivering questionnaires or discussion

groups.

• A comprehensive training package should be considered, and should cover areas such as

confidentiality, boundaries, equal opportunities and research development.

• Staff should have a facilitative role as opposed to leadership role in the process, allowing all

work to take a bottom up approach (including data analysis and write up).

• Research can take the form of one or a combination of many of the tools outlined. For

example, questionnaires and focus groups. Service users and staff should consider which tool

or technique is most appropriate.

• Service users should be involved in writing reports and in dissemination of the research.

13. Investigació entre iguals

Beneficios: Persona Pràctica Política Percepció

La investigació entre iguals és un mètode de reunió d' informació que funciona sobre el benentès segons el
qual un igual tendeix a compartir més informació amb algú que hagi experimentat les mateixes
circumstàncies que ell.

Els investigadors han de formar-se al respecte i conduïr la investigació (de vegades, amb suport per part
dels professionals). Es tracta d' una aproximació 'des de sota' que ha de desenvolupar-se en clau
associativa juntament amb els usuaris o dirigida per usuaris.

!"

B

 Els usuaris cooperants s' han d'involucrar en cada etapa de la investigació entre iguals, inclòs el mètode
d'investigació -mitjançant, per exemple, grups temàtics, creant i repartint qüestionaris o amb els grups de
discussió.

 S'ha de facilitar un temari exhaustiu de formació que tracti temes com la confidencialitat, límits, igualtat
d' oportunitats i desenvolupament de la investigació.

 Els professionals han de complir amb el rol de moderadors enlloc de marcar les directrius, permetent
que la feina es gestioni sense jerarquia i 'des de sota' -inclòs l'anàlisi i recollida de dades.

 La investigació pot prendre forma d'eina o combinar-se amb les eines descrites. Per exemple,
qüestionaris i grups de debat. Usuaris i professionals decidiran l'eina o tècnica més adequada.

 Els usuaris s' encarregaran de redactar informes y difondre la investigació.

Beneficis:

Com fer-ho

 - 46 -

☺☺☺☺ Advantages using this tool

• Service users are more likely to share information with someone they can identify as a peer

rather than by someone with whom they can make no such identification. This offers added

value to the research.

• Empowering for all involved.

• More likely to be supportive and relaxed interviewing for the interviewee.

• Positive effects of personal insight from service user researchers.

• People are given an opportunity to research an issue that particularly interests them

• Ensures participation is real and not tokenistic.

Disadvantages using this tool

• As peer researchers may have little or no experience of conducting research, training may be

time consuming and expensive.

• Time constraints with part time volunteers may pose a greater challenge.

• As researchers may share similar experiences with the participants, there may be more of a

chance of stimulating emotions and so support considerations are needed.

• People with literacy issues or who speak other languages may not find this technique

accessible.

• As with many types of research, subjectivity on behalf of the researcher may affect the

objectivity of the research report. Therefore training should consider this.

• Organisations should be aware that peer researchers can get caught in an ‘identity crisis’ when

the issue that makes them a peer is no longer a suitable or helpful identity. After a period of

time this identity may not only seem less relevant but seem to be ‘holding them back’ from

moving on in their lives.

• Peer research often requires reliability and commitment over a long period of time (i.e. only

service users who have completed all training can conduct interviews). In some cases it can be

beneficial to train up many more interviewers than you will actually need.

Resources needed - High

• Time to develop training.

• Training venue.

• Hospitality & Expenses.

• Time to develop staff/peer timetable for activity.

• Time to conduct training.

 Els usuaris comparteixen informació més fàcilment amb algú que identifiquen com un igual. Això
proporciona un valor afegit a la investigació.

 Empoderament entre tots els implicats.

 Es més probable que l' entrevistat se senti recolzat i relaxat.

 Efectes positius de percepció personal per als usuaris investigadors.

D
o

D
o

 Les persones tenen l' oportunitat d' investigar un tema que els interessa especialment.

 La participació és real i no figurativa.

 En qualitat d' investigadors cooperants, és probable que tinguin molt poca experiència en la gestió
d' investigacions; la formació exigirà molt de temps i serà costosa.

 Per una banda, existeix una limitació temporal i, per l'altra, els usuaris hi dediquen un temps parcial. Així
doncs, es complicarà el procés.

 Com que els investigadors poden compartir experiències semblants amb els participants, és molt
probable que s' estimulin les emocions, per la qual cosa s'ha de preveure un bon suport emocional.

 Tècnica poc accessible per parlants d' altres llengües o persones amb dificultats d' alfabetització.

D
o

 Com passa amb molts tipus d'investigació, la subjectivitat de l' investigador pot influir en l' objectivitat de
l' informe d' investigació. Una adequada formació hauria de tenir-ho present.

D
o

 Les entitats han de recordar que els investigadors cooperants poden caure en una 'crisi d'identitat' quan
el tema que els posiciona com un igual ja no sigui útil o el seu caràcter identitari ja no ajudi. Després d'un
temps, la identificació serà menys rellevant i és probable que es quedin estancats.

 La investigació entre iguals requereix confiança i compromís mutu durant un llarg període de temps
(només els usuaris que han completat la formació poden realitzar entrevistes). En alguns casos és
recomanable formar a més entrevistadors dels que necessites.

 Temps per dissenyar la formació.

 Sala per la formació.

 Dietes i despeses.
 Temps per preparar l' horari de l' activitat dels cooperants i els professionals.

 Temps per dirigir la formació.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Alt

 - 47 -

14. Peer Education

Peer Education works on the basis that shared experience will provide an added value and expertise.

By removing the usual hierarchy of ‘teacher-student’ relationships, learners are more likely to relate

to educators and the relevant information they have to impart.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Peer Education needs adequate time for thorough preparation at each stage of the process.

• Peer education materials should be designed and developed in partnership with service users.

• Service users and staff should work together to agree the specific types of peer education

techniques to be used.

• Peer educators should be identified and recruited, then trained in peer education techniques.

• Advertising to reach peer learners should be considered and then peer educators should make

contact.

• Supervision and support, including peer support, should be ongoing for peer educators.

• Several organisations have developed peer educator programmes; it is often helpful to learn

from past models. Consider work done in other fields which could be applicable.

14. Educació entre iguals
L' educació entre iguals es construeix sobre la base segons la qual l' experiència compartida proporciona
un valor i qualitat afegits. En rebutjar la jerarquía habitual 'professor-alumne', els iniciats es relacionaran
millor amb els educadors i podran transmetre millor la informació.

Beneficios: Persona Pràctica Política Percepció

 L' educació entre iguals necessita un temps adequat per completar la preparació en cada etapa del
procés.

 El material per l'educació entre iguals s' ha de dissenyar i desenvolupar en col.laboració amb els usuaris.

 Els usuaris i professionals han de treballar junts per posar-se d'acord en les tècniques específiques
d'educació entre iguals que s'aplicaran.

 Localitzar i contractar a educadors cooperants i formar-los en tècniques d' educació entre iguals.

 Convocar als estudiants mitjançant anunci per a que els educadors cooperants es posin en contacte amb
ells.

 La supervisió i el suport -inclòs el suport entre iguals- cal que siguin una constant pels educadors
cooperants.

 Diverses organitzacions han dissenyat programes d 'educació entre iguals; resulta útil aprendre
d' aquests referents. Es podria aplicar el treball realitzat en altres àmbits.

Beneficis:

Com fer-ho

 - 48 -

☺☺☺☺ Advantages using this tool

• Peer education is based on the premise that a service user or potential service user will be

more effectively informed by someone they can identify as a peer rather than by someone

with whom they can make no such identification.

• A well-managed peer education project offers a significant volunteering or employment

opportunity to service users and their peers.

• There are significant personal development opportunities for peer educators in terms of self-

esteem, confidence, knowledge base and self-awareness.

• Those who are being educated benefit from having expert advice and information provided in

a language and context which they view as credible and reliable.

Disadvantages using this tool

• Peer education involves a start-up cost to train a group of peer educators.

• As a new activity, peer education may need new policy and procedures to be considered by

some organisations.

• Organisations should be aware that peer educators can get caught in an ‘identity crisis’ when

the issue that makes them a peer is no longer a suitable or helpful identity. For example an ex-

drug user may feel comfortable identifying themselves as a peer of someone who is using drug

services. However, after a period of time this identity may not only seem less relevant but

seem to be ‘holding them back’ in moving on in their lives.

Resources needed - High

• Planning time.

• Adequate time for development and delivery of training.

• Staff time for supporting peer educators.

• Marketing material costs.

• Hospitality and expenses.

 L' educació entre iguals treballa sobre el fonament segons el qual un usuari o usuari potencial entendrà
millor la informació si prové d'algú que identifica com un igual que no pas si prové d'algú més aliè.

 Un projecte d' educació entre iguals ben planificat ha d'oferir oportunitats laborals o de voluntariat per a
usuaris i els seus iguals.

 Oportunitats de desenvolupament personal per educadors cooperants -autoestima, seguretat en un
mateix, auto-coneixement i formació.

 Aquells qui realitzen la formació també reben consell extern i informació, tot plegat dins d'un context i
llenguatge familiar i creïble per a ells.

 L' educació entre iguals exigeix uns costos inicials per formar als formadors cooperants.

 Com que és una activitat nova, l' educació entre iguals necessita que les organitzacions incorporin nous
criteris i plantejaments per poder-la reconèixer.

 Les organitzacions han de tenir present que els educadors cooperants poden caure en una 'crisi
d'identitat' quan el tema que els sitúa com a un 'igual' ja no és útil ni beneficiós en la seva capacitat
d'identificació. Així, per exemple, un ex-toxicòman es sentirà bé en identificar-se, com a formador
cooperant, amb un consumidor de drogues. Després d'un període de temps, però, aquesta identificació
perdrà rellevància i pot encallar-los a tots dos.

 Temps de planificació.

D
o

 Temps adequat per desenvolupar i donar formació.

 Costos materials de publicitat.

 Temps material dels professionals per donar suport als educadors cooperants.

 Despeses i dietes.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Alt

 - 49 -

15. Peer Mentoring

Peer Mentoring is a 1:1 non-judgmental relationship between a mentor and a participant. The

mentor’s role is to help the participant with some aspect of their life. They will listen to the

participant, discuss solutions and set goals. Mentors rely upon having had similar experiences to the

participant which is more likely to ensure a greater understanding of their issues. The participant will

have the chance to share issues with someone who has experienced similar situations.

This will encourage sharing, communication and support with future direction and opportunity. A

mentor should help the participant to believe in themselves and boost their confidence. A mentor

should ask questions and challenge, while providing guidance and encouragement. Mentoring allows

the participant to explore new ideas with confidence. The participant has a chance to explore issues,

aspirations, opportunities and goals, which can lead to greater self confidence and self awareness.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• For peer mentoring to be meaningful, the programme should ideally be planned with

adequate funding in place including capacity for a staff member to coordinate the programme,

and cover service user expenses, training & resource materials for mentors.

• The coordinator’s role should be to fully support the mentors and participants throughout the

entire mentoring process.

• It is useful to research other organisations that currently run or have in the past run a peer

mentoring programme. Meeting with key members of staff who coordinated this work is

hugely advantageous and might help to flag up any potential pitfalls to avoid.

• Recruit mentors. When recruiting mentors, create and follow a list of criteria for the role, for

example dedication, reliability, commitment and non-judgmental attitudes.

Training for mentors must be delivered and designed to address varying skill levels and abilities. This

training should cover the following topics:

• The background and purpose of the project.

• Specific information relating to the client group.

• The nature of the mentoring relationship.

• The roles and responsibilities of both parties.

• Vulnerable adult protection and equal opportunities.

• Boundaries and confidentiality.

• Personal safety.

• Boundaries and confidentiality.

• Dealing with challenging behaviour.

• Listening and communication skills.

15. Tutoria entre iguals
La tutoria entre iguals és una relació individualitzada no dogmàtica entre un tutor i un participant. El tutor
exerceix el rol d'ajudar al participant en algún aspecte de la seva vida: escolta al participant, comenta
solucions i marca objectius. El tutor es beneficia d'haver compartit experiències similars amb el participant,
per la qual cosa entèn millor les seves problemàtiques. El participant gaudeix de l'oportunitat de compartir
temes amb algú que ha viscut experiències semblants.
D' aquesta manera es promou la comunicació, l'experiència compartida i el suport amb una projecció de
futur i amb més oportunitats. El tutor ajuda al participant a creure en ell mateix i estimula la seva auto-
confiança. El tutor ha de formular preguntes i estimular-lo, proporcionant-li guia i impuls. La tutoria permet al
participant d'explorar dificultats, aspiracions, oportunitats i objectius i així millora la seguretat en ell mateix i
l' auto-coneixement.

Persona Pràctica Política Percepció

 Per a que la tutoria entre iguals sigui profitosa, idealment el programa hauria de comptar amb un
finançament adequat, apart de la disponibilitat de l' equip professional per coordinar el programa i cobrir
despeses dels usuaris, formació i recursos pels tutors.

 La funció del coordinador és donar suport als tutors i als participants durant tot el procés de tutoria.

 Es poden investigar altres organitzacions que hagin posat en marxa -o estiguin implementant en
l'actualitat- un programa de tutoria entre iguals, la qual cosa és de gran utilitat. És molt recomanable fer
reunions amb els professionals de l' equip que han coordinat el treball, ja que d'aquesta manera es poden
predir possibles obstacles del procés.

 Contractar als tutors. Per dur a terme la contractació dels tutors, s' ha de confeccionar una llista rigurosa
de criteris per aquest càrrec -dedicació, nivell d' auto- confiança, compromís i actituts no dogmàtiques.

La formació destinada a tutors ha de cobrir diversos nivells de competències i habilitats. Aquest tipus de
formació tindrà en compte:

 El context i objectius del projecte.

 Informació específica relacionada amb el grup de treball.

 La naturalesa de la relació de tutoria.

D
o

 Els rols i responsabillitats d' ambdues parts.

 Igualtat d' oportunitats i protecció de la vulnerabilitat dels individus.

 Límits i confidencialitat.

 Seguretat personal.

 Tractar l' alteració de les conductes.

 Capacitat d' escolta i habilitats comunicatives.

Beneficis:

Com fer-ho

 - 50 -

• Participants should identify goals they wish to achieve initially with the coordinator, and then

explore in depth with their mentor.

• Match up mentors with participants with a ratio preferably on a 1:1 (after a mentor has

considerable experience this could be increased to a 1:2 ratio). Introduce relevant mentor

paperwork in relation to supporting and developing their mentee.

• Ensure move on options through signposting and providing information and advice.

• Mentors may have shared barriers/experiences and so emotional support may be required.

☺☺☺☺ Advantages using this tool

• Encourages people to support each other.

• Participants build confidence, self awareness and learn new skills.

• The process can be empowering for all involved.

• Participants are given extensive training which can be accredited.

• Can increase individuals’ social networks.

• Participants will learn more about opportunities in their local areas.

Disadvantages using this tool

• Resource intensive in terms of staff time and planning.

• Can be difficult to access suitable training programmes both internally and externally.

• Continuous staff support for mentors and mentees should be provided.

• Sufficient literacy skills required for completing necessary documentation.

• Mentors may have shared barriers/experiences and so emotional support may be required.

• Resource intensive staff time in promoting programme/recruiting

Resources needed - Medium/High

• An individual responsible for developing and supporting the programme.

• Development of training, advertising and recruitment materials.

• Supporting documentation for both mentors and mentees.

• Access to phones.

• Disclosure Scotland costs.

• Out of pocket expenses.

 En un principi, els participants identifiquen, acompanyats del coordinador, els objectius a assolir i els
exploren en profunditat amb el tutor.

 Els participants i el tutor es reuneixen -és preferible un ràtio d' un, tot i que podrien passar a ser dos
participants per tutor si aquest tutor reuneix l'experiència suficient. Introdueix material per donar suport i
desenvolupament a les tasques de tutoria.

 Procura oferir més opcions mitjançant anuncis en cartells i proporcionar informació i consell.

 És probable que els tutors hagin viscut barreres/experiències similars, per la qual cosa també caldrà
suport emocional per a ells.

 Contribueix a que les persones s' ajudin entre elles.
 Els participants augmenten l 'auto-consciència i la seguretat en ells mateixos i aprenen noves habilitats.
 El procés pot esdevenir empoderador per a tots els implicats.
 Els participants reben àmplia formació acreditada.
 Es poden ampliar les xarxes socials de l' individu.
 Els participants n' aprendràn més sobre noves oportunitats sense sortir-se' n del seu àmbit local.

 Despesa intensiva de recursos de planificació i temps material dels professionals.
 Pot esdevenir difícil accedir a uns programes de formació adequats tant interna como externament.
 Els professionals han de donar suport constant als tutors i participants.
 Els participants han de complir amb un nivell mínim d' alfabetització per omplir la documentació escrita.
 És probable que els tutors arrosseguin les seves pròpies barreres o experiències personals i que, per

aquesta raó, necessitin de suport emocional.
 Temps intensiu per part dels professionals per les tasques de promoció del programa i de contractació

de tutors.

 Un responsable del desenvolupament i suport del programa.
 Materials pel disseny de la formació, promoció i contractació de personal.
 Documentació de suport per tutors i participants.
 Accés a línia telefònica.
 Certificat d' antecedents penals.
 Despeses imprevistes.

D
o

D
o

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

Nivell de recursos - Mitjà / Alt

 - 51 -

16. Peer Advocacy

Advocacy is the process of standing alongside another, speaking on behalf of another and

encouraging the person to speak up for themselves. Advocacy can help address the imbalance of

power in society and stand up to injustice.

Peer Advocacy is when individuals share significant life experiences. The advocate and their partner

may share age, gender, ethnicity, diagnosis or issues. Peer advocates use their own experiences to

understand and empathise with their advocacy partner. Peer Advocacy works to increase

confidence, self awareness and assertiveness so that the individual can speak out for themselves,

lessening the imbalance of power between the advocate and their advocacy partner.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• There are 4 recognised principles for independent advocacy: (i) put the people who use it first

(ii) be accountable (iii) be accessible and (iv) be as free as can be from conflicts of interest.

• Have rigorous recruitment policy for advocates including references and disclosure. Ongoing

clear routes of prioritising requests for advocacy and where possible choices of advocates.

• Establish clear policies and procedures on induction, training, on going support, advocacy

agreements, breaches of policy, grievance and disciplinary, referral policies, health and safety,

conflicts of interest, boundaries, financial procedures, ongoing participation, independence

from the influence of supporting organisations and funders.

• Make sure peer advocates are fully trained, ensure that there are clear ways of starting and

ending advocacy relationships. Training should incorporate clear understanding of the role of

an advocate, practical tips and techniques, internal and external policy and legislation (where

relevant).

• Ensure goal plans are clear, recorded and stored confidentially.

• Ensure clear route to gathering advocacy partners views on impact of advocacy, including

checking whether advocacy helps to protect rights and complaints routes.

• Work where possible with other organisations working with vulnerable and hard to reach

groups.

D
o

D
o

D
o

La defensa entre iguals es produeix quan els individus comparteixen experiències vitals importants. El
defensor i el seu company comparteixen edat, sexe, raça, diagnòstic o problemàtica. Els defensors
treballen per promoure l'auto-coneixement, la seguretat en un mateix i l'assertivitat i, així, l'individu pot
expressar-se per ell mateix. Amb això s'aconsegueix minimitzar el desequilibi de poder entre el defensor i el
seu company defensat.

D
o

16. Defensa entre iguals

Beneficios:
Persona Pràctica Percepció

 Existeixen quatre principis reconeguts per a una defensa independent: (I) situar a les persones en primer
lloc (II) tenir responsabilitat (III) ésser accesible i (IV) allunyar-se el màxim possible dels conflictes
d' interés.

Política

 Seguir una política rigurosa de contractació de defensors que tingui en compte les referències i els
antecedents penal. Prioritzar les peticions de defensa i cercar possibles defensors.

 Establir polítiques clares i procediments d' iniciació i formació en suport continu, acords de defensa, buits
legals en les polítiques, reclamacions i mesures disciplinàries, polítiques referents, sanitat i seguretat,
conflictes d'interés, límits, protocols financers, participació contínua i independència respecte a la
influència de fundacions i organitzacions de suport.

 Procurar que els co-defensors hagin completat la formació i assegurar-se que la relació de defensa
s'inicia i s'acava de manera transparent. En la formació s'ha de descriure la figura del defensor, consells
pràctics i tècniques, mesures internes i externes i legislació respectiva (si procedeix).

 Assegurar una planificació d' objectius clara, ben registrada i protegida sota confidencialitat.

 Definir una manera de sumar les opinions dels co-defensors sobre l' impacte de la pràctica de la seva
defensa, analitzant si la defensa ajuda a protegir drets i a tramitar reclamacions.

 Col.laborar el possible juntament amb altres organitzacions que treballin pels grups vulnerables de difícil
accés.

La defensa és el procés de recolzar-se mútuament, parlant en nom d'un altre i encoratjant a aquest persona
a parlar per ella mateixa. La defensa pot ajudar a reconstruir el desequilibri de poder en la societat i a
reparar injustícies.

Beneficis:

Com fer-ho

 - 52 -

☺☺☺☺ Advantages using this tool

• Information sharing.

• Increased Confidence and well being and social networks.

• Balance of Power.

• Improvements in circumstances.

• Secures preferences and rights.

• Empowering for both the advocate and the service user.

• Reduces demand on services.

• Informal, peers more likely to engage.

• Can increase ability to track change and outcomes.

Disadvantages using this tool

• Can be threatening to staff if not implemented with awareness raising.

• High resource, requires high level of training to be successful.

• Boundaries may take some time to establish.

• Expenses.

• Staff development, coordination and providing ongoing support.

Resources needed – High

• Venues for meetings, training and ongoing support.

• Training costs, catering, travel etc.

 El professional experimentarà certa incomoditat si no es treballa en la consciència respecte el seu propi
treball.

 Recursos elevats que requereixen d'un alt nivell de formació per obtenir resultats.
 Es necessita temps per establir límits.
 Despeses.
 Assistència contínua a la coordinació i formació de professionals.

 Espai per reunions, formació i assistència contínua.
 Costos de formació, dietes, viatges, etc.

 Es comparteix informació.
 Augmenta el benestar i la seguretat en un mateix i es creen xarxes socials.
 Equilibri de poder.
 Millores en la resolució de conflictes.
 Defensa de drets i opcions personals.
 Capacitat empoderadora pel defensor i l' usuari.
 Minimitza la necessitat de serveis i s' incrementa la capacitat de planificar canvis i veure resultats.
 El tracte informal entre iguals facilita la relació.

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

Nivell de recursos - Alt

 - 53 -

17. Partner Events (Workshops, Seminars & Conferences)

Partner events offer an excellent opportunity for all relevant parties to discuss current themes and

issues. These events can be specific to one project or across several projects. The purpose is to involve

service users and other partners and provide the opportunity for communication and understanding.

These events recognise that all partners (front-line staff, service users, planners, decision makers)

have expertise and perspectives to share and aim to ensure that each has an equal opportunity to put

forward their opinion.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Discussion groups, question and answer panels, Open Space techniques, focus groups and

meetings can be used to structure a Partner event. These can also be interspersed with drama,

poetry, art and music workshops. This can ensure that delegates are engaged throughout the

day and these are also a fun way to get the work done.

• Planning must incorporate considerations around reaching all partners and aiming for equal

numbers of each group (those who use services, those who provide services and the policy

and decision makers).

• Service users should be involved in the planning of the event from the beginning.

• Organisers must ensure that events provide a genuine forum of equality and that everyone

present is able to speak freely.

• Consider what incentives to provide service users to attend and ensure they are advertised.

• Facilitators should ensure that there are a number of mediums through which people can put

forward points of view. For example, discussion groups, talking walls, questionnaires.

• Ideally, discussion groups should contain low numbers making it is easier for people to speak

up and to allow lots of time to get points across.

• The event should be evaluated by organisers and delegates.

• A report should be developed which will not only record the event, but also as a call for

ongoing dialogue, further discussion and action.

17. Events comuns (tallers, seminaris, conferències)

Els events comuns són una bona oportunitat per compartir temes actuals i problemàtiques entre totes les
parts implicades. Aquests events es poden donar en un projecte específic o formar part de diferents
projectes. El propòsit és integrar als usuaris i altres companys i plantejar una oportunitat per la comunicació
i l'entesa mutua. En aquests events s'entèn que totes les parts (usuaris, professionals, reguladors,
planificadors) comparteixen experiències i punts de vista amb l'objectiu de garantir que tots exposin
clarament la seva opinió en igualtat d'oportunitats.

Beneficios: Persona Pràctica Política Percepció

 Els grups de discussió, taulers de preguntes i respostes, tècniques d' Aula Oberta, grups de debat i
reunions es poden donar en un Event Comú. En aquests events també es poden introduïr tallers de teatre,
poesía, art i música. Així, els delegats mantenen un contacte actiu durant la jornada i també és un manera
divertida de dur a terme el treball.

 En la planificació s'han d'incloure propostes que tinguin en compte com arribar a tots els implicats i cada
grup tindrà la mateixa quantitat de persones (els que fan ús dels serveis, els que proporcionen els serveis i
els planificadors i reguladors).

 Els usuaris han d' implicar-se des del principi en la planificació de l' event.

 Proporcionar incentius als usuaris per assistir i fer difussió d' aquests incentius.

 Idealment, cal que els grups de discussió siguin reduïts perquè les persones s'expresssin millor en veu
alta i garantir-ne, així, un marge de temps suficient per posar de manifest els punts de vista.

 Els moderadors han de proveir suficients mitjans de recollida d'opinió. Per exemple, amb els grups de
discussió, parets parlants o qüestionaris.

 Els organitzadors han de garantir un fòrum d' autèntica igualtat en el qual tots els implicats de l'event
parlin amb total llibertat.

 Els organitzadors i delegats avaluen posteriorment l' event.

 S' ha d' elaborar un informe sobre l' event que també serveixi de reivindicació del diàleg, l' acció i la
promoció del debat.

Beneficis:

Com fer-ho

 - 54 -

☺☺☺☺ Advantages using this tool

• Stakeholder events provide opportunities for service users to discuss issues with decision

makers and make their views widely known.

• Stakeholder events also give planners and decision makers a chance to hear directly what

using services are like for those who use them.

• Can help to build social networks.

• Offer a variety of methods to involve and engage people.

• Offer an opportunity to showcase services and provide advice and information.

• Offer volunteer opportunities in planning and developing events.

• Offer an excellent opportunity for understanding and collaboration to develop due to

discussions uncovering barriers and gaps that may have been missed if all parties were not

present.

Disadvantages using this tool

• Can be threatening to staff if not implemented with awareness raising.

• High resource, requires high level of training to be successful.

• Boundaries may take some time to establish .

Resources needed - Medium/High

• Venues for meetings, training and ongoing support

• Training costs, catering, travel etc.

• Expenses

• Staff development, coordination and providing ongoing support

 Poc favorable per al professional si no es treballa en la seva consciència respecte a la seva feina.
 Elevats recursos que requereixen d' un alt nivell de formació per obtenir resultats.
 Es necessita temps per establir límits.

 Espai per reunions, formació i assistència contínua.
 Costos de formació, dietes, viatges, etc.
 Despeses
 Assistència contínua a la coordinació i formació de professionals.

 Els events comuns (amb tots els actors implicats) representen l' oportunitat pels usuaris de debatre
problemàtiques davant els responsables reguladors, amb una exposició clara del seu punt de vista.

 Els events comuns també donen la oportunitat als reguladors i planificadors d'escoltar què n'opinen els
usuaris sobre els serveis.

 Ajuda a crear xarxes sociales.

 Ofereix una varietat de mètodes per incloure i integrar les persones.

 Ofereix l' oportunitat de presentar serveis i recollir informació i assesorament.

 Ofereix oportunitats de voluntariat en planificació i desenvolupament d'events.

 Ofereix una oportunitat exel.lent de desenvolupar l'entesa mutua i la col.laboració en tractar les barreres i
buits del servei que d'altra banda s'haurien ignorat si no estiguessin presents totes les parts.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Mitjà / Alt

 - 55 -

18. NGO Governance (Boards & Management Committees)

Boards and Management Committees are ultimately accountable for the activities of non-

governmental organisations. They ensure that money is properly spent, that actions are legal and in

accordance with regional regulators. They also ensure that the aims and objectives of an organisation

are met, and that staff and volunteers carry out their stated duties. Therefore, participation on

Boards or Management Committees, if planned carefully, can be a great way to achieve high levels of

shared service user control.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Avoiding tokenism or perceptions of tokenism is crucial. For it to be meaningful, this process

must be planned and carried out carefully. This means that service users must fit the criteria

for ‘job descriptions’ on management committees and not be there for tokenistic purposes.

• The organisation and the service user must be clear about the role and legal responsibility of

participation at governance level. Service users must be clear of their accountability as a Board

or Management Committee member.

• If it is not expected that a service user will take on these responsibilities, consider how else

service users may become involved. For example, through a service user sub-group to discuss

developments, consult more widely and report back to the board.

• Service users must be offered training, both formal (as regards the process of meetings,

papers etc. as well as legal responsibilities) and informally (to support them where necessary)

in order to be able to contribute.

• Service users must be trained in governance issues including the organisation’s vision, aims

and purpose, ethical principles and values and strategic direction.

• Clear roles and purpose must be established and a full induction process implemented.

Training offered will obviously be dependent on roles identified but could for example include

understanding financial balance sheets, governance papers and committee reports.

18. Òrgans de governació de la ONG (patronats i equips
directius)

forward
Els patronats i equips directius són els responsables últims de les activitats de les organitzacions no
governamentals. Vetllen perquè els diners s'inverteixin adequadament i les accions siguin legals d'acord
amb els reguladors locals. També procuren que es compleixin els propòsits i objectius de l'organització i
que els professionals i voluntaris realitzin les seves tasques. Així mateix, la participació en patronats o
equips directius, si està ben planificada, pot garantir una alta capacitat de control compartit per part dels
usuaris.

Beneficios: Persona Pràctica Política Percepció

 És molt important evitar o prevenir la participació figurativa. Per a que sigui vàlid, aquest procés s' ha de
planificar i dur a terme amb molta cura. En aquest sentit, si l' equip directiu necessita als usuaris per alguna
cosa, aquests hauran de complir amb els requisits de les tasques assignades i no participar-hi amb
propòsits figuratius.

 L' organització i l' usuari han de tenir un concepte molt clar de la funció i la responsabilitat legal de la
participació a nivell governatiu. Els usuaris han d'exercir la seva responsabilitat com a membres del
patronat o de l'equip directiu.

 Si no es preveu que un usuari assumeixi aquestes responsabilitats, considera de quina altra manera es
pot integrar. Per exemple, en un sub-grup d' usuaris per discutir sobre mesures, informar-se'n extensament
i comunicar aquesta informació a l' equip.

 Els usuaris han de formar-se en tasques de direcció que incloguin la missió de l' organització, filosofía i
objetius, valors ètics i principis y plà estratègic.

 S' han de definir funcions i objectius clars i implementar un procés complert d' iniciació. La formació
dependrà de les funcions identificades, tot i que també podria incloure balanços generals, documents de
direcció i informes de l'equip directiu.

 S' ha d'oferir formació als usuaris, tant formal (el procés de reunions, documentació, etc.) com informal
(oferint-los suport de tota mena), i així es garantirà que puguin contribuir.

Beneficis:

Com fer-ho

 - 56 -

☺☺☺☺ Advantages using this tool

• A very real and genuine opportunity to share power and top level decision making

experiences.

• Service users build a range of skills and experience – communication, assertion, negotiation,

reflection.

• Can send a strong message about an organisation’s commitment to service users and

participation.

Disadvantages using this tool

• If service users take on governance roles without adequate training or skills it could be a

negative experience, and could reduce the effective management of the organisation and its

ability to achieve its objectives.

• May be resource intensive in terms of training service users.

• May be tokenistic if service users’ views are not genuinely and equally considered.

• People with language or literacy barriers may not find this approach accessible.

Resources needed - High

• Initial and ongoing training costs.

• Support costs.

• Expenses.

• Hospitality.

 Oportunitat real i autèntica de compartir el poder i decidir a nivell superior.

 Els usuaris es proveeixen d' habilitats i experiències -comunicació, asserció, negociació, reflexió.

 Es transmet un missatge important sobre el compromís d' una organització amb els seus usuaris i sobre
la participació.

 Si els usuaris exerceixen una funció de direcció sense les habilitats necessàries o sense una formació
adequada, l'experiència serà negativa i es podria reduïr l'eficiència de l'òrgan directiu de l'organització i la
seva facilitat d'assolir els objectius proposats.

 La formació pot ser molt intensiva pels usuaris.

 La participació pot esdevenir figurativa si no es tenen en compte de manera equitativa els raonaments
dels usuaris.
 Recurs poc accessible per parlants d'altres llengües o persones amb dificultats d'alfabetització.

 Costos de formació inicials i permanents.
 Costos d' assistència.
 Despeses.

 Dietes.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Alt

 - 57 -

19. Supported Volunteering

Supported volunteering is about involving service users in more formal volunteering activities in a

supported environment. It can help to promote independence and can provide structure and

continuity for someone who might be experiencing change or difficulty in their life. It can also help

service users build up their confidence and self-esteem, improve social networks, acquire new skills

and build pathways into employment. If a good supported volunteering programme is implemented,

then the value to the organisation will outweigh the set up and ongoing development time and cost.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Volunteering opportunities present themselves in many ways; for example a service user

attending a meeting may wish to get more involved (chairing, note taking, notes write-up, or

feeding back). Supported volunteering is all about creating empowering conditions for people

to volunteer in ways that meet their needs and aspirations.

• Ensure that your organisation, at every level, is committed to the idea and principles of

supported volunteering. It is useful, for example, to draw up a policy on supported

volunteering that will apply throughout the organisation.

• A list of potential volunteering activities that fit with organisational objectives should be

developed in partnership with service users.

• Match the potential volunteer’s needs and interests to a volunteering opportunity within the

organisation, if possible. If there is no match, discuss with the volunteer what opportunities

they might like to engage in, determine if the organisation can accommodate this. If not,

signpost to another organisation that can meet the volunteers’ needs.

• Develop a step by step ‘Volunteer Pathway’ which details movement from recruitment

through to registration, induction, goal planning, carrying out tasks, ongoing support, feedback

and signposting.

• Ensure the volunteer is matched with a specific person who they can go to and who will

support them through their volunteering experience. In addition, consider peer support

buddies.

• Carry out an induction with the new volunteer, with the process being similar to that of a staff

induction. The volunteer and staff member should co-create a goal plan for their volunteering,

which should take account what the volunteer wants to get from their volunteering role;

future aspirations and support.

19. Voluntariat assistit
El voluntariat assistit consisteix a integrar els usuaris en tasques de voluntariat més formals en un entorn
assistit. Serveix per promoure l'independència i pot proporcionar una estructura i estabilitat a les persones
que estiguin experimentant canvis o dificultats. També pot ajudar a restablir l'autoestima i la seguretat en un
mateix; a millorar les xarxes socials i adquirir noves habilitats amb la finalitat de trobar feina. Si s'aplica a un
bon programa de voluntariat assistit, l'organització guanya un valor afegit que compensarà la preparació,
els costos i el temps invertit.

D
o

Persona Pràctica Política Percepció

 Les oportunitats de voluntariat es presenten de moltes maneres; per exemple, un usuari que assisteix a
una reunió es mostra interessat per implicar-se més (com a president, anotador, redactor d' informes o
portaveu). El voluntariat assistit es basa fonamentalment en crear contextos empoderadors per a que les
persones puguin exercir tasques voluntàries que compleixin amb les seves necessitats i aspiracions.

 Garanteix que la teva organització compleixi en tots els nivells amb la idea i principis que constitueixen el
voluntariat assistit. Es recomana redactar una normativa sobre el voluntariat que es pugui aplicar a tota
l'organització.

 S' ha de dissenyar, en col.laboració amb els usuaris, una llista d'activitats voluntàries adaptades als
objectius organitzatius proposats.

 Adapta les necessitats i interessos potencials dels usuaris a les oportunitats de voluntariat. Si no és
possible, comenta amb el voluntari quines activitats de voluntariat li agradaria realitzar i decideix si
l'organització les pot dur a terme. En cas negatiu, fes difussió d'una altra organització que pugui cobrir
aquestes necessitats.

 Dissenya un detallat "Full de ruta del voluntari" en el qual es puguin descriure tots els pasos, des de la
inscripció, afiliació i introducció en el voluntariat fins la planificació d'objectius, compliment de tasques,
suport continu, recollida d'opinions i difussió.

 Procura que el voluntari tingui assignada a una persona específica a qui dirigir-se, la qual serveixi de
suport en tota la seva experiència de voluntariat. Tingues present el suport entre iguals; els companys.

 Inicia al nou voluntari com iniciaries a un nou professional. El voluntari i membres de l' equip de
professionals han de fixar una planificació comuna d'objectius pel seu voluntariat en la qual s'especifiqui
què n'espera del seu rol de voluntari; les seves necessitats de suport i futures aspiracions.

Beneficis:

Com fer-ho

 - 58 -

• Make sure you plan and carry out volunteer review meetings on an agreed periodic basis to

ensure that support requirements are being met throughout the volunteering placement.

• Ensure that you have an appropriate volunteer exit strategy, and that staff conducting the exit

strategy have up to date knowledge of opportunities that they can signpost the volunteer to.

Encourage volunteers to collate a portfolio evidencing their volunteer activities. This could

work toward accreditation at a later date.

☺☺☺☺ Advantages using this tool

• Provides opportunities for developing skills (gaining new ones or brushing up on old ones).

• Provides work experience and routes into employment. Enables the volunteer to play an active

part in an organisation and feel a sense of achievement.

• Provides an opportunity to become the provider of a service rather than the recipient.

• Increases self-esteem, confidence and sense of self-worth.

• Develops social networks and opportunities to enjoy new experiences.

• Provides structure and continuity.

• Brings a service user angle to activities, as well as new perspectives and ideas.

• Improves volunteering practice, and general practice within an organisation, by ensuring

inclusiveness, diversity and accessibility.

• Provides extra capacity for the organisation.

Disadvantages using this tool

• Could risk being used to serve the needs of the service instead of being centred on the needs

of the service user.

• Project funding coming to an end in projects can cause volunteering placements to end earlier

and more abruptly than planned. Make sure you have considered how you would deal with

this situation and how you would discuss this with supported volunteers.

Resources needed - High

• A volunteer coordinator or individual/s responsible for supported volunteering.

• Clear policy and procedures on volunteering within the organisation.

 Planifica y organitza reunions avaluatives de voluntariat en unos plaços de temps acordats. Així
garanteixes que estiguin cobertes les necessitats d'assistència al voluntariat.

 Tingues present una adequada estratègia de derivació de voluntariat i procura que els professionals
estiguin al corrent de les oportunitats en altres organitzacions. Encoratja als voluntaris a recopil.lar en un
arxiu les seves activitats de voluntariat, ja que aquesta informació podria fer-se servir com acreditació per a
futures circumstàncies.

 Oportunitats de desenvolupar habilitats (adquirir noves o potenciar-ne d' antigues).

 Experiència laboral i trajectòria pre-laboral. Li permet al voluntari exercir un rol actiu en una organització i
experimentar un sentiment de mèrit.

 Ofereix l' oportunitat de convertir-se en proveïdor -no receptor- d' un servei.

 Augmenta l' autoestima, la seguretat en un mateix i l' auto-realització.

 Es promouen les xarxes socials i l' oportunitat de viure noves experiències.

 Proporciona estabilitat i estructura.

D
o

D
o

 Permet organitzar les activitats des del punt de vista de l' usuari, amb noves perspectives i idees.

 Es promou la integració, la diversitat i l' accessibilitat, millorant així la pràctica del voluntariat i la pràctica
general dins de l' organització.

 Proporciona capacitats extra a l' organització.

 Podria esdevenir arriscat acostumar-se a cobrir les necessitats del servei enlloc de centrar-se en les
necessitats de l'usuari.

 Quan s'acaven els fons per un projecte, es posa fi als llocs de voluntariat d'una manera brusca o abans
d'hora. Pensa cóm tractaries aquesta situació i cóm la treballaries amb els usuaris.

 Un coordinador de voluntariat o responsable individual del voluntariat assistit.

 Normativa i procediments clars per les tasques de voluntariat.

 Inconvenients d'aquesta eina

 Avantatges d' aquesta eina

Nivell de recursos - Alt

 - 59 -

20. Media Opportunities

From time to time, service users may be asked to represent themselves or their service in media

opportunities. This could be, for example, radio and television or newspaper journalism. In some

cases they will be interviewed alone, in others with staff or with other services users. It may be in-

house or external to the service.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• It is very important in all cases that service users are made aware of the possibility of

misrepresentation and any other negative repercussions as a result of media work.

• The organisation should develop a waiver if they are asking the service user to do this work.

• Consideration should be given to the planning, preparation and briefing for service users in

order to minimise the potential for a service user to feel misrepresented in any resulting

media output.

• It is vital that service users are supported throughout this entire process and that

organisations are fully aware of their important role as mediators between the service user

and the media.

• Investigate the journalist as much as possible to ensure they are socially responsible.

• Ensure that time for both pre and de-briefs is put aside, taking into account realistic deadlines.

• The service user must be made aware of the fact that they have the right to refuse and to

stipulate their own conditions.

• Organisations should provide written literature about themselves in order to ensure correct

details are included.

• Practice role playing with the service user in advance and ensure they have a plan about what

they want to say. Ensure that questions don’t stray from the topic.

• Have an agreement laid out in advance with the journalist that before print or viewing, the

service user is able to verify that it is correctly representative of their opinion.

20. Aparició en premsa
En determinades ocasions se'ls -hi pot demanar als usuaris que parlin d'ells mateixos o que descriguin el
servei a la premsa -ràdio, televisió o premsa escrita. En alguns casos, pot tractar-se d'entrevistes
individualitzades, juntament amb els professionals o amb els companys usuaris; dins del mateix servei o en
el si d'instal.lacions externes.

Persona Pràctica Política Percepció

 L' organització ha de publicar textos sobre la seva pràctica amb la finalitat que es publiquin dades
correctes.

 Procura reservar temps per elaborar l' informe previ i avaluatiu i sigues realista amb els plaços d'entrega.

D
o

 És molt important, en tots els casos, transmetre als usuaris que existeix la possibilitat de la
malinterpretació i d'altres possibles repercussions negatives quan entra en joc el treball de la premsa.

 L' organització hauria d'emetre un formulari de consentiment de reproducció d'imatge si l'usuari apareix
en premsa.

 Cal preveure i planificar un acte de comunicació amb els usuaris amb la finalitat de minimitzar el risc de
sentir-se malinterpretats en la seva aparició en premsa.

 És de vital importància que els usuaris se sentin recolzats durant tot el procés i que l' organització sigui
conscient del seu rol important com a mediadora entre usuari i premsa.

 Investiga al periodista el màxim possible per estar segur que és socialment responsable.

 Cal que l'usuari sàpiga de primera mà que té dret a revocar o decidir les seves pròpies condicions.

 Fes una simulació prèvia amb els usuaris per garantir que tenen clar allò que diran. Mira de no caure en
el tòpic amb les preguntes.

 Estableix un acord amb el periodista per a que l'usuari pugui verificar que s'ha difós correctament la seva
opinió abans d'imprimir o de publicar la notícia.

Beneficis:

Com fer-ho

 - 60 -

• Try to ensure that ‘volunteers’ are compensated with incentives provided either by your

service or the journalists (this can be vouchers, cash incentive, hospitality, etc).

• If possible, try to establish an agreement on behalf of the journalist to supply a ‘copy’ of the

material produced for the service user (for example, DVD or newspaper).

• The service user should be informed of the degree of anonymity offered by, for example,

pixilation, silhouette, voice distortion. If a service user agrees to this compromise to the terms

of agreement, it must be witnessed by a representative of the organisation.

☺☺☺☺ Advantages using this tool

• Improved perception of service users and possible reduction of stigma of certain groups being

represented.

• Experience and skills building for service users.

• Awareness raising and exposure of projects and services.

• Can be an empowering experience for service users.

Disadvantages using this tool

• Potential for misrepresentation by the media: not only can there be misquotes, but addresses

or photographs or names printed that the service user may not wish to be made public.

• Could be disempowering if best practice is not taken into account.

• Service users may regret the decision to ‘go public’ in the future.

Resources needed - Medium

• Staff support time and in meeting with media representatives.

• Volunteer expenses.

• Waiver development.

 Temps dels professionals per a tasques de suport davant els representants de premsa.

 Despeses de voluntariat.

 Consentiment de publicació d' imatge.

 Intenta compensar als 'voluntaris' amb incentius que procedeixin de la mateixa organització o dels
periodistes (vals, diners en metàlic, dietes etc.)

 Si és possible, intenta arribar a un acord amb el periodista per aconseguir una còpia del material (DVD o
diari) per l'usuari.

 Informar a l' usuari sobre les alternatives per mantenir l' anonimat (silueta, pixel.lat, distorsió de veu). Si
l' usuari consenteix un d'aquests punts, ha de fer-ho davant d' un representant de l' organització.

 Es millora la percepció dels usuaris i es redueix possiblement l'estigma de determinats grups socials.

 Els usuaris guanyen experiència i habilitats.

 Creix l' autoconsciència; també davant l' exposició de projectes i serveis.

 Pot convertir-se en una experiència empoderadora pels usuaris.

 Possible malinterpretació per part dels mitjans: mala transcripció de les declaracions i adreces o
fotografíes o noms publicats contra la voluntat de l' usuari.

 Si no es fa servir una bona pràctica, l'experiència pot esdevenir desmotivadora.

 En el futur, els usuaris podrien penedir-se d'haver-se fet 'públics'.

 Avantatges d' aquesta eina

 Inconvenients d'aquesta eina

Nivell de recursos - Mitjà

 - 61 -

21. Recruitment of Staff

If facilitated correctly, this is a very meaningful and important area for service users to participate.

Involvement in the recruitment of staff offers a significant means of involving service users at shared

control levels within the organisation. Involvement should be considered throughout the entire

recruitment process, from advertising the post right through to selection and induction.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Participation opportunities are available at every level of the recruitment process from

advertising, through to short listing, interviewing and induction.

• However, someone involved in one aspect of the process does not need to be involved in

another. For example, a group of service users may determine the questions to be asked on

the day, but not be involved in the interview process itself.

• For involvement to be meaningful it may take more than just having a service user on the

interview panel. For example, questions should be representative of a wider group of service

users, not just the person on the interview panel asking the question.

• Service users need to feel that their contribution at every stage has been valuable and that the

outcome has been a team effort.

• Knowledge of the organisation’s recruitment process is fundamental to the whole process –

service users should be informed throughout. Policies on the selection process need to be

familiarised (for example, scoring, a tie situation, reserve candidates, collective decision

making and confidentiality).

• A pre-interview briefing is very important on the day of interview in order to familiarise staff

and service users with the questions and help create a comfortable environment. A

comprehensive outline and discussion on the job role being advertised is also important.

• Preparation of the room is also important, service users should be involved in deciding room

layout, so as both they and the candidate feel comfortable. Drinking water, relevant

equipment in workable order, and any paperwork should be made available.

• On the day, it is helpful to divide up tasks and set out who is going to, for example, do the

introductions, talk about the job and the organisation, ask which questions and exit candidates

in a friendly manner.

• Be aware of possible discomfort service users may feel with the responsibilities associated

with making decisions and choosing candidates.

Persona Pràctica Política Percepció

 És necesari conèixer el procés de contractació de l' organització i els usuaris han de rebre la informació
resultant. S'han de familiaritzar amb la normativa del procés de selecció -puntuació, empat, reserva de
candidats, presa col.lectiva de decisions i confidencialitat.

 Introduïr oportunitats de participació en cada fase del procés de contractació -publicació de l'oferta, pre-
selecció, entevista i iniciació.

 Cal que els usuaris vegin que la seva contribució en cada fase és valiosa i que el resultat és un treball en
equip.

 Per a que la integració sigui eficaç, ha d'implicar més que el fet de convocar a un usuari en la llista
d'entrevistadors. Per exemple, les preguntes haurien de representar a un grup ampli d'usuaris; no només a
qui les fa.

 És important preparar l' espai. Els usuaris haurien d'intervenir en la decisió de la disposició de la sala i
procurar, així, que tant ells com el candidat es senten còmodes. Cal tenir a l'abast aigüa, paper i material al
respecte.

 No obstant això, tampoc no és necessari cobrir tots els aspectes. Per exemple, un grup d'usuaris pot
decidir les preguntes i no involucrar-se en el procés d'entrevista.

 El dia de l' entrevista, s' ha de redactar un informe pre-entrevista amb la finalitat que usuaris i
professionals es familiaritzin amb les preguntes i se sentin còmodes en el moment de l'entrevista. També
és important plantejar una disposició prèvia i comentar les funcions del lloc de feina.

D
o

D
o

D
o

D
o

Si es realitza correctament, és un àmbit de participació molt valiós pels usuaris. La integració en el procés
de contractació és una eina molt significativa de control compartit dins la mateixa organització. La integració
ha d'abarcar tot el procés de contractació, des de l'anunci del lloc de feina fins a la selecció i iniciació.

21. Contractació de personal

 El dia de l' entrevista és adient assignar diferents tasques (per exemple, realitzar les presentacions,
parlar del lloc de feina i de l'organització, formular les preguntes i descartar amablement als candidats).

 Prendre consciència del possible malestar dels usuaris envers les responsabilitats associades amb la
presa de decisions i la selecció de candidats.

Beneficis:

Com fer-ho

 - 62 -

☺☺☺☺ Advantages using this tool

• Empowering experience and greater understanding and experience of the recruitment

process.

• Service users feel valued.

• Service users build a wide variety of skills.

• Great addition for a service user’s CV.

• Enhances interview skills / good listening skills.

• A greater understanding of employer best practice recruitment guidelines.

• New staff members get early insight into the importance of a participation ethos.

• A great opportunity for staff and service users to work together

Disadvantages using this tool

• Training needs to be developed and delivered which can be time consuming.

• Service user expenses need to be covered.

• Literacy barriers can pose problems.

• Adequate staff time to support process.

• Lengthy preparation time.

• Difficult if staff positions need to be filled quickly.

Resources needed - High

• Training time for staff.

• Training, preparation, practice and role play time for service users.

• Travel expenses.

• Hospitality.

• Preparation time for staff.

• Space/venue.

D
o

 S' exigeix formació, amb la conseqüent inversió de temps.
 S' han de cobrir les despeses de l'usuari.
 Les dificultats d' alfabetització poden suposar un obstacle.
 Cal temps suficient per part dels professionals per donar suport.
 Temps suficient de preparació.
 Es pot complicar si es necessita cobrir ràpidament la plaça.

 Experiència empoderadora i enteniment més profund del procés de contractació.

 Avantatges d' aquesta eina

D
o

D
o

 Els usuaris adquireixen gran varietat d' habilitats.

D
o

 Es millora molt el CV.

 Es potencien les habilitats per l'entrevista i la capacitat d'atenció.

D
o

 S' aprofundeix en la millora de la pràctica de contractar personal.

 Els nous membres de l' equip de professionals prenen consciència de seguida dels valors de la
participació.

 Bona oportunitat per a que usuaris i professionals treballin junts.

 Temps material dels professionales per donar formació.
 Formació, preparació, pràctica i assaig per part de l'usuari.
 Despeses de desplaçament.
 Dietes.
 Temps de preparació per part dels professionals.
 Espai físic / ubicació.

 Inconvenients d'aquesta eina

 Els usuaris se senten valorats.

Nivell de recursos - Alt

 - 63 -

22. Service User Led Projects/Organisations

This tool provides information and considerations on both entirely service user led organisations and

on specific service user led projects within organisations. A service user led project is a stand-alone

work project which is designed, developed and run by service users. They are unlikely to be developed

within organisations that have not had considerable experience of participation or with service users

who have not themselves been previously involved in participation activities. These projects can form

‘organically’ at the instigation of service users and could include any of the tools that are outlined in

this toolkit.

Service user led organisations are less common however they do exist and some are very successful.

Success is often dependent on a host organisation supporting service user groups toward full

organisational independence. A service user led organisation is likely to have a service user majority

on the management committee and service user responsibility for the recruitment, retention and

support of staff.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

Service user led projects

• The role of the host organisation is simply to support the project and, when asked, assist as

service users require.

• Training should be provided in order for service users to ensure good practice.

• Considerations should include identification of when a service user is no longer a service user.

Service user led organisations

• It may be that a host organisation will support a service user organisation until they are able to

stand independently. In order to do this as successfully as possible it is vital that

communication routes are open at all times.

• Distinctions between service user run and service user led organisations should be considered

by all involved. For example, there is no reason why a service user led organisation should not

have paid staff who are not service users.

• Service users may approach an organisation to seek funding on their behalf. As long as the line

of management for the funding is agreed and the service user led nature of the project is

understood and agreed by all parties, this need not compromise the project.

22. Organitzacions i projectes monitoritzats d' usuaris
Aquesta eina proporciona informació i criteris tant en organitzacions íntegres i monitoritzades d'usuaris com
en projectes específics d'usuaris dins la organització. Un projecte monitoritzat d'usuaris és un projecte de
treball individualitzat que ha estat dissenyat, desenvolupat i executat per usuaris. No són efectius en
organitzacions que no comptin amb una considerable experiència de participació o amb usuaris que no
s'hagin involucrat prèviament en activitats de participació. Aquests projectes es poden formar 'orgànicament'
des de la iniciativa dels usuaris i poden incloure qualsevol de les eines descrites al manual.

 El rol de l' organització acollidora és, senzillament, donar suport al projecte i, quan rep la petició, assistir
als usuaris.

Persona Práctica Política Percepció

Les organitzacions monitoritzades d' usuaris són menys habituals. No obstant això, algunes existeixen i
tenen molt d'èxit. L'èxit normalment depèn de l'organització que fa d'hoste i que dóna suport al grup
d'usuaris fins que assoleixen una autonomía organitzativa complerta. Una organització monitoritzada
d'usuaris tindrà normalment una majoria d'usuaris a l'equip directiu i els usuaris exerciran les
responsabilitats de contractació, introducció y suport al personal.

 Projectes monitoritzats d' usuaris

 Els usuaris han de rebre informació per garantir una bona pràctica.

 S' han de garantir criteris com, per exemple, identificar quan un usuari deixa de ser usuari.

Organitzacions monitoritzades d' usuaris

 Pot passar que una organització acollidora dóna suport a una organització d'usuaris fins que són capaços
de funcionar de manera independent. És molt important que les vies de comunicació estiguin obertes en tot
moment per fer-ho possible.

 Tots els agents implicats han de tenir present la diferència entre el concepte d'usuari i el concepte
d'organització monitoritzada d'usuaris. Per exemple, una organització monitoritzada d' usuaris pot incloure
a personal en nòmina que no sigui necessàriament usuari.

 Els usuaris poden establir contacte amb una organització per buscar finançament. Sempre i quan el
finançament compleixi amb els requisits de l'equip directiu, s'entengui l'essència del projecte monitoritzat
d'usuaris i hi hagi acord entre totes les parts, una necessitat com aquesta no constituirà un obstacle pel
projecte.

Beneficis:

Com fer-ho

 - 64 -

☺☺☺☺ Advantages using this tool

• Are very empowering for service users, who are using their own talents and wisdom to take

control of their own life, often influence structural or policy change for other people.

• Service users have ownership over a service or organization which they have instigated and

generally such projects are enthusiastically delivered and received.

• Service user led projects and organisations gain extra credibility because they are user-led;

they are seen as bottom up and offering a unique insight.

• Projects provide a wide range of volunteering opportunities for service users. Tasks can be

widely varied and can help service users gain new skills and increase their confidence.

• Organisations benefit from service user experiences.

• Service user led projects have proven to be very cost effective

Disadvantages using this tool

• Such projects can be unstable as they are often entirely dependent on volunteers for their

management and delivery.

• Often poorly funded or completely unfunded.

• Service user led projects can suffer if funders, organisations and individual professionals are

unwilling to support them.

• Can be tokenistic, if services users are in positions on management committees and

managerial posts without the necessary skills and experience to fulfill the requirements of

these posts.

Resources needed - High

• Work space.

• Administration support.

• Expenses.

• Hospitality.

 Avantatges d' aquesta eina

 Ubicació de la feina.
 Suport administratiu.
 Despeses.
 Dietes.

 Són projectes una mica inestables, ja que la direcció i execució depenen d'un treball exclusivament
voluntari.

 Són molt empoderadores pels usuaris, els quals inverteixen la seva saviesa i talent per prendre control
de les seves vides.

 Els projectes i organitzacions monitoritzades d' usuaris gaudeixen d'una credibilitat extra perquè estan
integrades per usuaris monitoritzats; representen una bona iniciativa i ofereixen un criteri genuí.

 Els projectes ofereixen moltes possibilitats de voluntariat pels usuaris. Les tasques poden ésser molt
àmplies i ajudar, d'aquesta manera, els usuaris a adquirir noves habilitats i guanyar autoconfiança.

 Els usuaris són propietaris d' un servei o organització que han creat, i generalment executen i creen
projectes amb entusiasme.

D
o

D
o

D
o

D
o

 Les organitzacions es beneficien de l' experiència dels usuaris.
 S' ha demostrat que els projectes monitoritzats d' usuaris surten molt rentables, en minimitzar-se els

costos.

D
o

 Finançament molt escàs o absència de finançament.

 Els projectes monitoritzats d' usuaris es poden malmetre si les fonts de finançament, organitzacions i
professionals individuals no els hi donen recolzament.

 Es pot tornar figurativa si els usuaris integrants de juntes o equips directius no estan capacitats pel lloc o
no reuneixen l'experiència o habilitats demandades.

 Inconvenients d'aquesta eina

Nivell de recursos - Alt

 - 65 -

23. Care Planning & Review

Person centred care planning and review is integral to what many services do on a day to day basis to

support their service users. Care planning allows the service user and the service to identify goals,

aspirations, and desired outcomes of their engagement with the service. This information is mainly

used by the service provider to plan a programme of treatment and care appropriate to the needs of

the service user. Review meetings are held at regular intervals during a service user’s engagement

with the service to revisit the care plan, review progress and set new goals. A care plan can be an

effective involvement tool, providing it is fully co-developed and participation questions and areas for

discussion are built in.

Benefits: Person ! Practice ! Policy !!!! Perception !!!!

How to do it:

• Consider the care planning and review tools that you use. Consider how much scope there is

within the tools to discuss and note service users’ desired outcomes, aspirations and reasons

for engagement with the service.

• Where possible, seek input from your service users on what should be covered in the care

planning and review tools and meetings.

• The meeting can be used to explain your service’s approach to participation – any written

participation policies or statements could be given to the service user and discussed during the

meeting.

• Questions specifically seeking feedback from the service user on their experience of using the

service can be added to the care planning and review forms.

• Provide an opportunity during planned review meetings to highlight, discuss and record any

participation activity that the service user has participated in – this can be a good indication of

growth in self-confidence and self-esteem.

• If notes are taken during the meeting these should be read back to the service user to confirm

accuracy of recording. Ensure that service users see a final copy of care planning and review

paperwork once all discussions and comments have been typed up.

• Care plans and review documents should be signed by both the worker and the service user to

evidence agreement. Service users should be provided with their own copies of their care plan

and review forms for their own records.

• Consent should be sought from service users before any comments or views expressed during

a care planning or review session can be shown to or discussed with anyone else.

23. Planificació i avaluació de l' assistència
La planificació de l' assistència individualitzada i l' avaluació són un element integral per a tots els serveis
que es realitzen diàriament destinats a donar suport als usuaris. La planificació de l'assistència permet
plantejar objectius, aspiracions i resultats desitjats envers la relació entre l'usuari i el servei ofert. El
proveïdor de serveis recull aquesta informació i dissenya i programa el seguiment i l' assistència d'acord
amb les necessitats dels usuaris. Les reunions d' avaluació s' organitzen amb regularitat amb l'objectiu de
revisar el pla d'assistència i el progrés i de fixar nous propòsits. Un pla d'assistència pot esdevenir també
una eina eficaç, ja que és fruit de la cooperació i es crea a partir de temes de discussió i de preguntes
dirigides a la participació.

 Tingues present el pla d'assistència i les eines d'avaluació que fas servir. Revisa l' abast de les eines,
tenint en compte si es debateixen i es tracten els resultats i aspiracions desitjats per part dels usuaris
respecte el servei oferit.

Persona Pràctica Política Percepció

 Si és possible, recull l' opinió dels usuaris sobre cómo abordar la planificació de l' assistència, les
reunions i les eines de revisió.

 A la reunió pots explicar el tipus de participació que vols oferir als usuaris -es poden presentar criteris de
participació i declaracions per escrit per a discutir-les amb els usuaris durant la reunió.

 Pots complementar els documents de planificació i avaluació de l' assistència amb una batería de
preguntes destinada específicament a recollir l' opinió dels usuaris sobre la seva experiència en el servei.

 Els plans d' assistència i documents d' avaluació han d'anar signats tant pel professional com per l'usuari
per garantir l' acord. Els usuaris han de quedar-se amb una còpia del pla d'assistència i del formulari
d'avaluació fruit de les seves intervencions.

 Durant les reunions d' avaluació, aprofita l' oportunitat per destacar, comentar i recordar qualsevol
activitat en la qual hagi participat l' usuari -serà un bon valor de creixement de la seva autoestima i
autoconfiança.

 Si es prenen notes durant la reunió, posteriorment s' han de llegir davant l'usuari per fixar-les com a
recordatori. Procura entregar una còpia escrita del pla d' assistència i avaluació una vegada s'hagin
registrat totes les discussions i comentaris.

 Els usuaris han d'expressar el seu consentiment previ abans que siguin exposats o expressats els seus
comentaris o opinions durant el plà d' assistència o la sessió d' avaluació.

Beneficis:

Com fer-ho

 - 66 -

☺☺☺☺ Advantages using this tool

• Builds participation into the service from very early engagement.

• Provides one to one opportunity to discuss service users’ views of the service that other

involvement methods may not.

• Can be useful in supporting service users to recognise the progress that they’ve made.

• Provides evidence to funders and commissioners of person-centred practice and

participation.

Disadvantages using this tool

• Care planning often takes place during the very early stages of engagement in a service

therefore service users may be uncomfortable or nervous which may distort responses to

questions.

• Participation information gathered during care planning can only be used with the consent

of the service user and must be anonymous.

Resources needed - High

• Interview facilitator.

• A quiet space where you will not be interrupted.

• Time to carry out a review of current care planning/review paperwork.

 Fomenta la participació al servei des del primer moment en què s' estableix el vincle.

 Interlocutor per l' entrevista.
 Espai tranquil, sense interrupcions.
 Temps per desenvolupar un treball de revisió del pla d'assistència actual.

 La planificació de l' assistència es realitza normalment durant les primeres etapes del vincle en un servei,
per la qual cosa els usuaris es poden sentir incòmodes o nerviosos, distorsionant, així, les seves
respostes.

 Avantatges d' aquesta eina

� Nivel de recursos -Alto

 Pot esdevenir un recolzament útil pels usuaris, en reconèixer el progrés que han realitzat.

 Permet comentar amb els usuaris el seu punt de vista de manera individualitzada, al contrari d'altres
mètodes d' integració.

 És un exemple de pràctica individualitzada i de participació davant directius i finançadors.

 La informació sobre participació obtinguda durant la planificació de l' assistència s'ha d'emprar
exclusivament sota consentiment de l'usuari i cal que sigui anònima.

 Inconvenients d'aquesta eina

Nivell de recursos - Alt

 - 67 -

24. Involvement Through Technology

Technology has been increasingly used to supplement participation work; some examples of current

methods include:

• Texting: Short typed messages from phones and computers.

• On-line Surveys: A number of questions to be answered on-line. Links can be posted on

websites, a forum, social networking sites or in an email.

• On-line Discussion Groups/Blogs: An interactive website that can feature video, pictures and

information, where comments can be easily left.

• Social Networking: Connects groups of people through a website. When you join you can

create your own or a group profile/identity.

• Ratings & Voting: Works in a number of ways (such as feedback ratings on Amazon or EBay)

and can be attached to websites.

• Electronic Voting: Typically used at large events (for example, ‘Who Wants to be a

Millionaire’) to collate views, or perhaps check understanding.

• Other methods that could be considered are RSS feeds (updates to email), Wikis, Video on

demand, Digital interactive T.V. touch screens and internet phone (for example, Skype) or

telephone.

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

• Recognise that there will only be a certain amount of people who will be able or want to

access involvement opportunities through ICT.

• Check what’s already out there. For example, joining an already established on-line forum as

opposed to setting up an on-line discussion forum.

• Ensure feedback mechanisms are planned from the beginning.

• Ensure general agreement and permission from service users with these methods of

communication (where appropriate).

• Consider legal issues relating to confidentiality, data protection and privacy.

24. Involucració mitjançant la tecnologia i els mitjans de
difussió locals
En l'actualitat, la tecnologia es fa servir amb més freqüència per complementar el treball de participació.
Alguns mètodes actuals inclouen:

 Accepta que només hi haurà un grup molt concret de persones capaces o disponibles d' involucrar-se en
participació mitjançant la tecnologia.

Persona Pràctica Política Percepció

 Missatges de text: Escriptura de missatges de text curts des de mòbils i ordinadors.

 Qüestionaris virtuals: Una llista de preguntes per respondre a internet. Es poden penjar els enllaços a les
pàgines web, fòrums, xarxes socials o per correu electrònic.

 Grups / Blogs de discussió: Pàgina web interactiva que mostra vídeos, fotografíes i informació, on es pot
escriure comentaris fàcilment.

 Xarxes socials: Connecten a grups de gent mitjançant la web. Quan en formes part, pots crear el teu
propi perfil o un perfil / identitat de grup.

 Votació i puntuació: S' empra de moltes maneres (per exemple, com a valoració a Amazon o eBay) i pot
aplicar-se a pàgines web.

 Vot electrònic: Normalment va dirigit a grans convocatòries (per exemple: "Qui vol ser milionari?") per
recollir opinions o comprovar-ne el seguiment.

 Altres mètodes a considerar són els avisos d' actualitzacions (enviats al correu electrònic), wikis, vídeos a
demanda, pantalles tàctiles interactives i mòbils amb internet (Skype, per exemple) o telèfon.

 Revisa tot allò que es fa al teu voltant. Per exemple, afegir-se a un fòrum que ja existeix enlloc de crear-
ne un de nou.

 Estableix mecanismes de comunicació des del principi.

D
o

 Persegueix un acord general i el permís per part dels usuaris envers aquests mecanismes de
comunicació (si cal).

 Tingues present els aspectes legals relatius a la confidencialitat, protecció de dades i privacitat.

Beneficis:

Com fer-ho

 - 68 -

☺☺☺☺ Advantages using this tool

ICT tends to provide faster and more abundant information and can be more convenient as service

users can participate when it suits them:

• Texting: instant communication as most people keep their phones with them (more have

phones than internet access), wide ranging, many are comfortable and familiar with it, can

provide routine information inexpensively, people with uncertain addresses are more

contactable.

• On-line surveys: quick and easy to fill in, avoids printing and postage costs, less time to

administer, can easily be made more visibly appealing, people may feel more confident about

anonymity, environmentally friendly, easy to analyse returns.

• On-line discussion groups/blogs: can be contributed to by one or many individuals, quick and

easy to set up (in comparison to a website), useful method of feedback, transparent, great for

people who are busy.

• Social Networking: sharing info and organising meetings made easier, a number of people are

familiar with the process already, can communicate with other groups as well as individuals

more easily, very popular with young people. Can be adapted to a small or large piece of work.

• Ratings and Voting: easy way to get a snapshot of people’s views or feedback, very quick,

great if already using website or blog.

• Electronic Voting: Many people are familiar with approach from television, very transparent,

instant, can be used in a fun manner (even with serious issues), accessible to those who find it

difficult to speak or write in public, anonymous.

Les noves tecnologies tendeixen a proveir informació més ràpida i abundant y són convenients quan
s' adapten als usuaris:

Comunicació instantània, ja que la majoria de persones porten el mòbil a sobre (és
més habitual tenir mòbil que connexió a internet); en termes generals, molts
usuaris se senten bé i s'han familiaritzat amb el mòbil, ja que proporciona
informació del dia a dia i permet tenir localitzades a les persones que no tenen
adreça postal.

 Missatges de text:

 Avantatges d' aquesta eina

 Qüestionaris
virtuals:

 Grups / blogs de
discussió:

 Xarxes socials:

 Puntuació i
valoració:

Ràpids i fàcils d' omplir, permeten un estalvi de costos d'impressió i d'enviament
postal i menys temps d'administració; són més atractius visualment i les persones
se senten bé amb l'anonimat, la facilitat i uns resultats ràpids d'analitzar.

Hi poden participar un o molts individus; ràpid i fàcil de crear (en comparació amb
una web); és un mètode fàcil de recollida d'opinions; transparent i molt recomanat
per a persones amb poc temps.

Faciliten el fet de compartir informació i organitzar reunions; moltes persones les
fan servir actualment. Permeten comunicar-se més fàcilment amb altres grups i
amb individus; molt populars entre els joves. Es poden adaptar a un projecte de
feina petit o ambiciós.

Instantània fàcil de l'opinió dels altres; ràpid i molt adequat si ja es consulta una
web o blog.

Moltes persones estan familiaritzades amb l'enfocament que es dóna per televisió;
molt transparent i instantani; pot emprar-se de manera divertida (encara que el
plantejament sigui seriós); accessible per a aquells qui tenen dificultats per escriure
o parlar en públic; anònim.

 Vot electrònic:

 - 69 -

Disadvantages using this tool

ICT can never substitute traditional face to face methods of communication, and is only successful if

used to compliment other tools. The risk is that although these methods can be quick and easy, they

will only reach those who find ICT methods accessible (this figure can be very low when working with

multiple exclusion issues, including literacy or language).

• Texting: only short messages can be conveyed.

• On-line surveys: they are easily ignored, only likely to be seen by those who use emails

regularly, no opportunity to clarify meaning, often have low response rate, may require

technical expertise to create and devise analysis.

• On-line discussion groups/blogs: needs monitored, needs guidelines for good practice.

• Social Networking: needs close monitoring, administration rights and restricted information

through privacy settings, may have to have advertising on site.

• Ratings and Voting: yields very small amount of information. Needs consideration around

transparency (if others can see previous votes they may be influenced by them).

• Electronic Voting: not necessarily representative as dependent on ability to participate,

interest levels and only people attending conference will be involved. Does not offer clarity if

question not understood, or answer not black and white, requires technical expertise and can

be expensive.

Resources needed - High

• Varying resources dependent on ICT tool used.

• Technical expertise.

• Technical equipment.

• Staff time for design, analysis, consultation, feedback etc.

• Time to plan with service users to test accessibility.

Les noves tecnologies mai podràn substituir els mètodes tradicionals de comunicació cara a cara, i només
s' aconsegueixen bons resultats si es fan servir com a complement d'altres eines. El risc es basa en què,
tot i que aquests mètodes poden ser ràpids i fàcils, només són adients pels que tenen facilitat amb les
noves tecnologies; per tant, l'índex de persones es pot reduir bastant quan es treballa amb problemàtiques
d'exclusió de diverses tipologies, inclosos els problemes de llenguatge o d' alfabetització.

 Missatges de text:

 Xarxes socials:

 Qüestionaris virtuals:

 Quantitat de recursos variable segons eina tecnològica.
 Experiència amb recursos tecnològics.
 Equip tècnic.
 Temps material per part dels professionals pel disseny, anàlisi, asessorament, comunicació, etc.
 Temps per avaluar amb els usuaris el seu nivell d' accessibilitat.

Només es poden enviar missatges curts.

Poden passar fàcilment desapercebuts; només els consulten les persones
que fan servir habitualment el correu electrònic; no es pot concretar el
missatge; sovint assoleixen un àmbit baix de resposta i requereixen d'una
habilitat experta per crear anàlisi.

Cal monitorització y guia per una bona pràctica. Grups de discussió /
Blogs:

Cal una monitorització molt atenta; drets d' administració i informació
restringida per adreces privades. Haurien de mostrar l' advertència a la web.

 Puntuació i valoració:

 Vot electrònic:

Recull molt poca informació. Es pot qüestionar la seva transparència (si es
poden veure els vots anteriors, això influeix en l'opinió de les persones)

No és necesàriament representatiu, ja que depèn de la capacitat de
participació de l'usuari i del seu nivell d'interés. Només es poden involucrar
tots aquells qui assisteixen a la xerrada. De vegades no és clarificador; no
s'especifica si la pregunta és absoluta o no; requereix de mà experta i pot
encarir-se.

 Inconvenients d'aquesta eina

Nivell de recursos - Alt

 - 70 -

25. Leading Your Own Recovery

People participating in their own recovery (from, for example, mental ill-health or addictions) can be

helped with a number of tools in this Toolkit. These can be used at different stages, spanning

treatment phase to long-term recovery. Each is aimed at ensuring a person is in control of their own

recovery journey.

This tool cross-references some other tools in this Toolkit and external resources that could be useful

at different stages of recovery:

1. Participation in treatment planning

2. Participation in own recovery

3. Peer support - of others in the recovery community

4. Participation in recovery practices and policies

Benefits: Person ! Practice ! Policy ! Perception !

How to do it:

1. Participation in treatment planning:

Treatment planning ensures that the service user and the service both input to identifying goals,

aspirations and desired outcomes of treatment. This information is mainly used by the service

provider to co-plan a programme of treatment appropriate to service users identified needs. Review

meetings are held at regular intervals during a service user’s engagement with the service to revisit

the treatment plan, review progress and set new goals. A person centred treatment plan can be an

effective participation tool, if it is fully co-developed between the service provider and the user of the

service (For more info, see ‘Care Planning and Review’ tool #23)

2. Participation in own recovery

Recovery is one's own process. There are a number of methods available to assist this, which can be

further aided by an experience worker or counsellor. One that is recognised and respected worldwide

is WRAP (Wellness Recovery Action Plan). It is underpinned by a number of core principles:

• That recovery is possible (‘hope’).

• That individuals should take personal responsibility for their own lives and well being

(‘personal responsibility’).

• That it is important to know yourself, to be self aware (‘education’).

• That it is important to believe in and advocate for oneself (‘self advocacy’)

• That the support of others is vital (‘support’).

25. La recuperació és teva
Les persones que treballen en la seva pròpia recuperació (que pateixen, per exemple, malaltia mental o
adicció) poden trobar una gran ajuda en les eines d'aquest manual. Es poden aplicar en diferents fases i
extendre la fase de tractament cap a la recuperació a llarg termini. Totes les eines persegueixen
l'autocontrol de la trajectòria vital de l'individu.

La recuperació és un procés individual. Existeixen molts mètodes disponibles que serveixen de guia i
normalment vénen complementats per les tutories i experiència professional. Un mètode reconegut i avalat
a nivell mundial és WRAP (Wellness Recovery Action Plan) (Plà Actiu de Benestar). Es nodreix de
nombrosos principis:

Aquesta eina fa servir diferents referències combinades d'aquest manual amb recursos externs que poden
esdevenir útils en els diferents estadis de la recuperació:

 1. Participació en la planificació del tractament.
 2. Participació en la pròpia recuperació.
 3. Suport entre iguals -o d'altres dins de la comunitat de recuperació.
 4. Participació en les pràctiques i models de recuperació.

Persona Pràctica Percepció

D
o

D
o

Política

1. Participació en el pla de tractament:

2. Participació en la pròpia recuperació:

La planificació del tractament permet extreure informació tant de l' usuari como del servei per identificar els
objectius, aspiracions i resultats desitjats del tractament. El proveïdor del servei recull aquesta informació
per elaborar un programa cooperatiu de tractament que s'adapti a les necessitats dels usuaris. Durant el
vincle de l'usuari amb el servei es convoquen reunions regularment per revisar el pla de tractament,
avaluar el progrés i fixar nous objectius. Un pla de tractament individualitzat serà una eina de participació
eficaç si s'executa de manera totalment conjunta entre l'usuari i el proveïdor del servei. (Si vols més
informació, consulta el programa "Planificació i avaluació de l' assistència" -eina 23).

 La recuperació és possible ('esperança').

 L' individu ha de responsabilitzar-se de la seva pròpia vida i del seu benestar ('responsabilitat personal').

 És important conèixer-se a un mateix per ésser conscient del 'jo' ('educació').

 És important creure en un mateix i protegir-se a un mateix ('auto-protecció').

 És vital el suport dels altres ('suport').

Beneficis:

Com fer-ho

 - 71 -

Recovery orientated goals are not all treatment focused, but cover all aspects of the journey to

recovery. A wider focus ensures that community belonging, family and social networks are also built

in to the process:

• Consider participation and partnership working with wider social networks in recovery

planning, e.g. family, friends, support services, relevant community members.

• Address self perception and perceptions held by others, through becoming an active citizen,

representing the recovery community and those in recovery and through supported

volunteering and peer work. (For more information, see ‘Supported Volunteering’ tool #19).

• Consider the role of ‘storytelling’, which can help people to gain confidence and to share their

individual experiences of recovery and transformation. For example, see:

http://www.nami.org/template.cfm?section=In_Our_Own_Voice

3. Peer support of others in recovery

Many people in recovery have reported that supporting others in similar situations has been

beneficial for both participants. By sharing similar lived experiences, peers can mentor, advocate on

behalf of and educate others. Peer support is an essential component of specific recovery journeys,

such as 12 Steps and SMART Recovery. Peer support may also happen informally or formally within a

service. (For more information, see tools: ‘Peer Education’ #14) ‘Peer Mentoring’ #15 and ‘Peer

Advocacy’ #16.

4. Developing practice and policies

The participation of service users should be embedded in the culture of recovery services, to ensure

service delivery and policies meet need. Services delivered in partnership with people in recovery also

have benefits to challenging negative perceptions that can exist in society. Many recovery

communities are an example of shared or full control, service user led projects.

Peer research can also create useful information as people may share more with people who have

had similar experiences. This can meaningfully feed into both practice and policies (for more

information, see ‘Peer Research’ tool #13).

Els objectius de la recuperació no es centren exclusivament en el tractament, sinó que cobreixen tots els
aspectes del camí cap a la recuperació. Així és com, en el moment que s'amplia la perspectiva, es
contribueix a enfortir el vincle amb la comunitat i les xarxes familiars i socials:

4. Pràctica i plantejaments

3. Suport entre iguals en el procés de recuperació

Moltes persones en procés de recuperació confessen que han experimentat un benefici en donar suport a
altres individus amb circumstàncies semblants. Quan es comperteixen experiències semblants, un igual pot
guiar, defensar o educar a l'altre. El suport entre iguals és un element essencial en qualsevol camí cap a la
recuperació, com els 12 Pasos i la Recuperació SMART. El suport entre iguals també es pot aplicar de
manera formal o informal en un servei. (Més informació a les eines "Educació entre iguals" -14-; "Tutoria
entre iguals" -15- i "Defensa entre iguals" -16).

! Combina la participación y la cooperación con redes sociales más amplias en el proceso de
recuperación (familia, amigos, servicios de apoyo y miembros importantes de la comunidad).

 Enfoca l' autocompromís i el compromís envers els altres i fes-te un ciutadà actiu, representant la
comunitat en vies de recuperació i els individuos en concret mitjançant el voluntariat assistit i el treball
entre iguals. (Més informació a "Voluntariat assistit" -eina 19).

 Prova amb el rol de 'contacontes', el qual pot ajudar les persones a millorar l'autoconfiança i a compartir
les seves experiències personals de recuperació i transformació. Consulta, per exemple:

http://www.nami.org/template.cfm?section=In Our Own Voice

La participació dels usuaris hauria d'integrar-se en l'assistència global a la participació, amb la finalitat de
garantir que es compleix amb el servei i les polítiques plantejades. Els serveis presentats de manera
cooperativa també ofereixen beneficis i incideixen en les percepcions negatives que es mantenen en
societat. Moltes comunitats en vies de recuperació són un exemple de control total o compartit i de
monitorització de projectes encapçalats per usuaris.

 Fes servir la participació i el cooperativisme juntament amb les xarxes socials en la planificació de la
recuperació (família, amics, centres de suport o membres rellevants de la comunitat).

La investigació entre iguals també és una manera de produïr informació útil, ja que les persones tendeixen
a compartir més informació amb algú que ha viscut experiències semblants. Així mateix, aquest tipus
d'investigació pot enriquir de manera molt significativa tant la pràctica com les polítiques (més informació a
"Investigació entre iguals" -eina 13).

 - 72 -

☺☺☺☺ Advantages using this tool

For Peers:

• Active citizenship.

• Share life experiences and expertise;

• Raise issues and communicate ideas;

• Develop new skills and improve or strengthen existing ones;

• Increase well being and build social networks;

• Give something back and make a difference to the lives of others.

• Acquiring meaningful and paid work.

For People in Recovery:

• Focus on possibilities and what is going well rather than limitations and problems

• Better understanding of services and processes if discussed with someone who has gone

through it;

• A more equal relationship than it is possible to have with a professional;

• Trust builds easier;

• Support to develop and communicate own opinions and preferences;

• Be understood;

• Exercise rights;

• Raise issues and communicate ideas;

• Develop new skills and improve or strengthen existing ones;

• Rediscover and strengthen self-image and self-confidence;

• Increase well being and (re-)build social networks;

• Be informal and comfortable;

• Improve circumstances and quality of life.

For practice/policy:

• Added service capacity;

• Ensuring service gaps are identified;

• Demonstrating an open and democratic process;

• Better take up of the service;

• Added value to the quality and effectiveness of the service;

• Service designed to meet need;

• Enhancing local policies and strategies;

• More sustainable outcomes.

Ventajas de usar esta herramienta

 Augment de la capacitat de servei.
 S' identifiquen les mancances del servei.
 Es fa possible un procés obert i democràtic.
 Millora la dinàmica del servei.
 Valor afegit a la qualitat i efectivitat del servei.
 Servei dissenyat per cobrir necessitats.
 Enalteix les polítiques locals i estratègies.
 Resultats més tangibles.

 Incideix en les possibilitats reals i en tot allò que funciona enlloc d'encallar-se en limitacions i problemes.
 Es comprenen millor els serveis i els procesos si es parla amb algú que ha passat pel mateix.
 Relació més igualitaria que la que s' estableix amb un professional.
 Es construeix ràpidament la confiança.
 Troben suport per exposar i desenvolupar les seves opinions i preferències.
 Comprensió.
 Exercici de drets.
 Introduïr problemàtiques i comunicar idees.

 Avantatges d' aquesta eina

 Ciutadanía activa.
 Compartir vivències similars i experiència.
 Introduïr problemàtiques i comunicar idees.
 Desenvolupar noves habilitats i millorar o enfortir les existents.
 Incrementar el benestar i fomentar les xarxes socials.
 Donar alguna cosa a canvi i poder fer un petit canvi en la vida dels altres.
 Realitzar una feina valiosa i remunerada.

Per la pràctica / plantejaments

Per un igual:

Per l'individu en vies de recuperació

 Desenvolupar noves habilitats i enfortir les ja existents.
 Re-descobrir i enfortir la imatge d'un mateix i l' autoconfiança.
 Incrementar el benestar i refer les xarxes socials.
 Ambient informal i comfortable.
 Millora de les circumstàncies i la qualitat de vida.

 - 73 -

Disadvantages using this tool

• High resources in terms of training and ongoing support.

• Relapse of peer volunteers is possible

• Peer volunteers being held back from other opportunities because they perform a vital role to

the recovery community

Resources needed- High

• Recruitment of peer volunteers or (paid) peer workers

• Training and coaching

• Staff to offer ongoing support for peer volunteers

• Staff trained to ‘sit-on-their-hands’

• Inter- or supervision (preferably by trained peer workers)

Further Reading

www.smartrecovery.org.uk

http://www.mentalhealthrecovery.com/

http://copelandcenter.com/wellness-recovery-action-plan-wrap

Más información

 Ús intensiu de recursos destinats a formació i a atenció contínua.
 Possible recaiguda dels usuaris voluntaris.
 Els usuaris voluntaris perden altres oportunitats en complir una funció vital per la comunitat en vies de

recuperació.

 Contractació de voluntaris cooperants o d' usuaris treballadors (remunerats).
 Formació i seguiment.
 Formació de professionals per a no intervenir i formació de professionals per donar suport als voluntaris

cooperants.
 Supervisió entre iguals (per part dels treballadors usuaris).

Més informació

www.smartrecovery.org.uk

http://www.mentalhealthrecovery.com

http://copelandcenter.com/wellness-recovery-action-plan-wrap

 Inconvenients d'aquesta eina

Nivell de recursos - Mitjà / Alt

 - 74 -

Glasgow Homelessness Network (‘GHN’) • a Charity Registered in Scotland (SC0 03453) and Company Limited by Guarantee (SC112361)

Registered Office at Unit 16a, Adelphi Centre, 12 Commercial Road, Glasgow G5 0PQ

Tel 0141 420 7272 • Fax 0141 429 0508 • info@ghn.org.uk • www.ghn.org.uk • Director: Margaret-Ann Brünjes

