
C O N F E R E N C I A ¡ S I M P L E M E N T E R U R A L !
D I C I E M B R E D E 2 0 1 3

K E L L Y W I L T
E N C O L A B O R A C I Ó N C O N

 E V A D O M A L S K I

J Ó V E N E S I N V O L U C R A D @ S E N S I S T E M A S D E
L O S S E R V I C I O S S O C I A L E S S U E L E N T E N E R
H I S T O R I A S C O M P L E J A S D E T R A U M A
P E R S O N A L E I N T E R G E N E R A C I O N A L . E S T E
T A L L E R E X A M I N A R Á C Ó M O P R O P O R C I O N A R
D E F E N S O R Í A A J Ó V E N E S V Í C T I M A S D E
V I O L E N C I A S E X U A L Q U E S E E N C U E N T R A N
E N E N T O R N O S R E S I D E N C I A L E S , D O N D E A
M E N U D O E X I S T E N O B S T Á C U L O S
A D I C I O N A L E S P A R A Q U E R E C I B A N
S E R V I C I O S . N O S C E N T R A R E M O S E N C Ó M O
P U E D E S T E N E R P R E S E N C I A E N E N T O R N O S
R E S I D E N C I A L E S , M É T O D O S P A R A
S A T I S F A C E R L A S N E C E S I D A D E S
S I N G U L A R E S D E S O B R E V I V I E N T E S
I N V O L U C R A D @ S E N S I S T E M A S D E L O S
S E R V I C I O S S O C I A L E S Y M A N E R A S D E
F O R J A R A S O C I A C I O N E S O A L I A N Z A S
E F E C T I V A S Q U E A P O Y E N C U I D A D O S
H O L Í S T I C O S Y S A N A C I Ó N P A R A J Ó V E N E S .

Presentaciones
Comprendiendo a jóvenes en estos entornos
Cómo tener presencia en entornos residenciales...
Satisfaciendo las necesidades singulares de esta

población
Forjando asociaciones o alianzas efectivas
Preguntas y respuestas

http://www.youtube.com/watch?v=oSrx-SRbnHg
http://www.youtube.com/watch?v=oSrx-SRbnHg
http://www.youtube.com/watch?v=oSrx-SRbnHg

CÓMO TENER PRESENCIA EN ENTORNOS
RESIDENCIALES...

¿Cuánt@s de ustedes han trabajado con jóvenes en el sistema?
¿Cuál ha sido su experiencia?

TRABAJO EN GRUPOS
PEQUEÑOS

In small groups discuss how you
would reach out to: this young
person, their caseworker(s), the
facility and (if applicable) the
community.

WHAT WE’VE LEARNED…

 understanding system
and its limitations

 helping system
understand your role

 teaching system what it
means to be a survivor

 training professionals in
system to recognize and
respond to warning
signs/disclosures

 engaging in systems
advocacy and policy
change

 a disclosure to a staff member

 a disclosure during group/therapy
 warning signs exhibited

 disclosure to peer
 a youth enters facility with history of

sexual assault noted

Develop a
protocol.

 Regularly scheduled
and continual
education for youth at
the facility

 Groups specific to
sexual assault

 Creative workshops
 Continual education

for staff/professionals
working with the
youth

 Open “office
hours” for youth/staff
to come with
questions or concerns

BUILD RELATIONSHIPS!!!

…and finally the MOST IMPORTANT…

ACTION STEPS!
T O W R A P T H I N G S U P , W E W A N T Y O U T O
T H I N K A B O U T …

Kelly Wilt
NSVRC
Program Coordinator
(717) 909-0710 x133
kwilt@nsvrc.org

Eva Domalski
Dauphin County Children & Youth
Family Finding Program Specialist
(717) 780-7231
edomalski@dauphinc.org

	Apoyando a jóvenes en entornos residenciales
	Descripción del taller
	Slide Number 3
	Presentaciones
	Actividad en círculo	
	Comprendiendo a jóvenes en �estos entornos
	Cómo tener presencia en entornos residenciales...	
	Slide Number 8
	Scenarios	
	�What we’ve learned…
	Cross-Training
	Protocol
	On-Going Services at the Facility
	Community education/forums
	BUILD RELATIONSHIPS!!!
	Action steps!
	Thank you!

