[image: image1.emf]

ESTRATEGIA DE PREVENCIÓN Y ATENCIÓN A NIÑAS, NIÑOS Y ADOLESCENTES MIGRANTES Y REPATRIADOS NO ACOMPAÑADOS 
Líderes Comunitarios

Si bien la atención a las niñas, los niños y adolescentes migrantes no acompañados de forma emergente en las fronteras ha sido materia de ocupación del gobierno mexicano, la prevención se ha convertido en un factor fundamental para enfrentar el fenómeno de la migración infantil y adolescente no acompañada. Es por eso que el SNDIF, a través de esta Estrategia, ha emprendido diversas acciones en lugares de origen, orientadas a la prevención de este fenómeno y al arraigo familiar y comunitario de niñas, niños y adolescentes que han sido repatriados o que viven riesgos asociados a la migración. Una de estas acciones es la formación de Líderes Comunitarios. 
Formación de Líderes Comunitarios

El Modelo de Formación de Líderes Comunitarios es una metodología de participación infantil que reconoce que los niños, niñas y adolescentes de una localidad conocen –desde su vida diaria– las causas y los impactos que el fenómeno migratorio tiene en sus ámbitos comunitarios. 
Es por ello que también los considera capaces de concebir y desarrollar –desde sus propios intereses– proyectos orientados a prevenir la migración infantil no acompañada en sus lugares de origen.

El Modelo de Formación de Líderes Comunitarios promueve que las niñas, niños y adolescentes se conviertan –al interior de sus comunidades– en agentes de transformación social que desarrollan iniciativas participativas para la prevención de la migración infantil. 

Objetivos 

· Promover el arraigo en las niñas, niños y adolescentes cuyas condiciones y/o características los identifiquen en riesgo de migrar.

· Promover la auto-identificación de las niñas, niños y adolescentes participantes como Líderes Comunitarios; es decir, como agentes de participación, cambio, negociación y solución, con respecto a los problemas de su comunidad.

· Acompañar el desarrollo participativo de las causas de la migración; los diagnósticos personales y comunitarios; así como el desarrollo de procesos participativos de prevención de la migración infantil. 

· Vincular a las niñas, niños y adolescentes con sus comunidades de origen, consiguiendo que sea reconocida y apoyada su participación.

Metodología 

El modelo propuesto parte de tres ejes fundamentales que se trabajan en distintas etapas o niveles durante todo el proceso de formación del grupo de Líderes Comunitarios. Cada etapa brinda una herramienta determinada para las/os participantes, sin embargo, sólo la permanencia y la continuidad del proceso permiten alcanzar los objetivos. Los tres ejes son:
· Educación para la Paz y los Derechos Humanos, el cual constituye la herramienta que guiará todo el proceso de formación. Se basa en metodologías socio-afectivas, las cuales promueven las transformaciones y reflexiones sobre un tema en particular, a través de la experiencia lúdica. Permite que se genere la integración grupal, el reconocimiento y la confianza entre las/os participantes, el fortalecimiento de la autoestima y la autoafirmación, los procesos de comunicación y la cooperación. Cada uno de estos elementos es indispensable en la construcción de proyectos comunitarios y participativos. Además, el enfoque reconoce que los procesos de participación y de reconocimiento de los derechos, son fundamentales para construir la vida social.
· Derechos de la infancia. A lo largo del proceso de formación del grupo de Líderes está implícito el ejercicio de los derechos de la infancia y el fomento a la participación infantil es uno de ellos; sin embargo, habrá sesiones dedicadas a su revisión explícita, a su comprensión y a su utilización en la vida cotidiana. Uno de los objetivos de esta etapa es que las niñas, niños y adolescentes puedan identificar cuándo ejercen sus derechos o, en su defecto, cuando éstos son violados, en particular, cuando la vulneración de sus derechos se da en el contexto del fenómeno migratorio infantil. También se hace hincapié en el tipo de discriminación que se puede vivir debido al género. Finalmente, se espera que más allá de que sean capaces de reconocer el ejercicio y el incumplimiento de derechos, también adquieran herramientas que les permitan hacerlos valer o defenderlos.
· Participación infantil. A lo largo del proceso se crearán las herramientas para que, una vez conformados como grupo, que las niñas, niños y adolescentes puedan crear un proyecto a partir de sus necesidades y enfocado en promover el arraigo y/o prevenir la migración. Esta es la última etapa y es en donde se volverán evidentes las herramientas adquiridas a lo largo del mismo. Cada grupo de Líderes Comunitarios elabora tres tipos de diagnósticos (personal, familiar y comunitario). En el diagnóstico comunitario en particular, se identifican las fortalezas y necesidades del lugar en que viven, con el objetivo de proponer un proyecto que pueda dar respuesta a una necesidad identificada y también valerse de los recursos con que cuenta su comunidad. Este diagnóstico también permite que la comunidad los/as identifique como un agente de participación y coopere con ellas/os.

Es importante señalar que el proyecto que resulta del proceso es enteramente elegido por las niñas, niños y adolescentes, aún cuando la facilitación del proceso esté a cargo de adultas/os, estos no pueden influir sobre la decisión. Una vez que el proyecto es elegido, comienza una fase de planeación para que pueda ser implementado, esto incluye habilitar un espacio, elaborar un presupuesto, planes de acción, crear comisiones y todas las responsabilidades que implica la participación. Finalmente se hace la difusión y apertura del proyecto. 

Las 5 etapas son:
· Integración del Grupo de Líderes Comunitarios;

· Conocimiento de derechos y reconocimiento de problemas;

· Diagnósticos Participativos;

· Toma de decisiones;

· Acción comunitaria y 

· Evaluación

[image: image2.png]DIF

Nacional


[image: image3.png]


[image: image4.emf]

[image: image5.png]Av. Emiliano Zapata No340, Col. Santa Cruz Atoyac, México D.F. C.P. 03310 ‘www dif.gob.mx


_1388564999.psd

