[image: image1.wmf]

Viva a Vida

Viva a Vida is a registered charity in Brazil and the UK. Based in the metropolitan region of the city of Salvador, northeast Brazil, Viva a Vida aims to empower street children and young people, supporting them to gain confidence and to develop themselves so that they can achieve their goals. This is done through two main projects: a drug intervention and support service for substance-abusing street children and a prevention in schools project for at-risk youth.

Key challenges faced:

· Nature of addiction: Most of the street children we work with are addicted to crack-cocaine. Detox is challenging for young people. Repeated drug relapse is often part of the learning process for many of them and can happen early on in rehab or even after a rehab programme is completed.

· Schooling: Teachers not trained or supported to work with at-risk young people; tendency to want to expel drug users rather than intervene; large classroom sizes; lack of resources in schools; resistance of schools to accept or want to work with street children as they worry about drop-out rates affecting their scores; limited routes to re-engagement in lessons if street children do drop out because of drug relapse (those who want to return have to wait for the next school year to be able to re-enrol, often meaning that some repeat the same school year over and over without concluding).

· Employment: Lack of employment opportunities in the formal economy. The young people we work with dream of having job stability in employment that offers them a formal contract, nevertheless such employers have strict minimum schooling requirements and often discriminate against what they perceive (through dress style, presence of tattoos, or language use) to be drug users. For example, to work in any of the local supermarket chains a minimum requirement is to have finished primary school – something very few of the street children we work with have attained.

· Funding: Lack of consistent local and state government funding. Because of internal bureaucracies, funding payments can arrive months late. In one instance, our second funding instalment arrived over a year later.

Key lessons learnt:

· The importance of the relationship young people build up with staff, who provide constant motivation and support, with clear boundaries for acceptable behaviour and recognition of all achievements.

· Empowering young people through goal-oriented action plans developed by themselves and through the provision of opportunities for participation

· Providing therapy and relapse prevention techniques

· Working with the family

· Undertaking home visits and being available to the young people and families outside regular office hours (they can phone reverse charges)

· Working closely with schools – in our prevention in schools project we have set up a prevention committee in one school comprising of teachers, students and Viva a Vida staff who work together to change attitudes. Viva a Vida undertook a participative exercise where students were consulted on their views of the school and their suggestions for change. A number of strategies are being implemented as a result.

· Working collaboratively with other organisations to meet the young people’s and their families’ needs (e.g. supporting families to access medical treatment, social benefits, etc)

· Supporting some of the young people to develop their own small-scale businesses in the informal sector (e.g. selling savouries, soft drinks, etc)

· Empowering staff to feel ownership of the project, through inclusive and participative weekly staff meetings where intervention decisions are made jointly and not top-down.

· Providing regular opportunities for evaluation, staff training and staff bonding. Staff are key to the success of a project.

· The need for advocacy and wider structural changes

Good practices introduced:

· Systematic project methodology

· Whole person approach

· Working with families

· Participative and empowering approach for both service users and staff

· Project monitoring and evaluation, with participation from service users, staff, partner organisations and policymakers

Criteria used to define ‘good practice’:

· Views on the service provided in regular project monitoring and evaluation activities by service users, staff, partner organisations and local policymakers

CONTACT DETAILS:

Charity registration no. 1103073
www.vivaavida.org

info@vivaavida.org

Tel: 44 (0)1822 618 830
