
Octubre 2025

Aldeas
Despedida a Juan Belda

presidente fundador de Aldeas
Infantiles SOS de España

Un hogar donde crecer:
así funciona una Aldea

Serendipia.
Una puerta hacia la
vida independiente

Romper el círculo
La realidad de los jóvenes tras
dejar el sistema de protección

Revista Aldeas. Edición cuatrimestral
Depósito legal: M-36970-1987
Fecha: Octubre 2025
Directora: Gracia Escudero.
Consejo de redacción: Teresa Molina y Rocío Jiménez.
Coordinación, redacción y edición: Rita Piquer.
Diseño: Ramón Cañizares.
Servicio fotográfico: Archivo Fotográfico Aldeas Infantiles SOS. Freepik.
Impresión: Sodegraf, S.A.
Tirada del presente número 200.000 ejemplares. Se distribuye directamente
a socios, padrinos y colaboradores de Aldeas Infantiles SOS de España.

Sumario
Febrero 2025

In

m
e

m
o

ri
a
m

Juan Belda
Una trayectoria que cambió la
vida de miles de niños y niñas

6

A
 f

o
n

d
o

Romper el círculo
La realidad de los jóvenes tras
dejar el sistema de protección

8

T
u

 v
o

z

e
n

 A
ld

e
a
s

Información para
nuestros socios
Visitas a las Aldeas, redes y
campañas

26

A
li
a
n

z
a
s

c
o

rp
o

ra
ti

v
a
s

Empresas y
fundaciones
colaboradoras
Alianzas corporativas y
Constructores de Futuro

28

N
o

ti
c
ia

s

Mantente al día
Últimas iniciativas y proyectos

24

S
o

b
re

 e
l

te
rr

e
n

o

Cómo trabajamos
Programas de Protección,
Prevención y Jóvenes

11

E
d

u
c
a
c
ió

n

e
n

 v
a
lo

re
s

La convivencia
Aprendiendo a relacionarnos
dentro y fuera de la red

22

A
ld

e
a
s

e
n

e

l
m

u
n

d
o

Viajes que transforman:
nuestras visitas a terreno

20

L
a
 i
m

a
g

e
n

5 Juan Belda, siempre
en nuestro recuerdo
Presidente fundador de Aldeas
Infantiles SOS de España

Daniel Doleschal
“Es necesario divertirse mientras
trabajas y creces como persona”

4

L
a
 j
u

v
e

n
tu

d

h
a
b

la

E
d

it
o

ri
a
l

Hoy, con profundo pesar y enorme gratitud, queremos compartir
la noticia del fallecimiento de nuestro presidente fundador. Una
persona cuya vida estuvo dedicada a hacer crecer esta gran
familia que es Aldeas Infantiles SOS, y que supo dejar una huella
imborrable en cada niño, niña, joven y colaborador que se cruzó
en su camino.

Destacado abogado y colaborador cercano del entonces
presidente del Gobierno Adolfo Suárez, Juan Belda soñó, ya en
la España de los años 80, con entornos familiares en los que
los niños y niñas pudieran sentirse escuchados y respetados,
alejándose del concepto tradicional de las instituciones y
orfanatos de la época.

A Juan le debemos mucho más de lo que estas líneas pueden
expresar. Su legado vive en cada niño y niña que sonríe, en
cada grupo de hermanos, en cada joven que encuentra apoyo
cuando más lo necesita. En definitiva, vive en todo lo que es hoy
Aldeas Infantiles SOS como organización.

Fue un líder que entendió que lo verdaderamente importante no
era brillar en soledad, sino construir junto a otros, inspirando,
confiando y sembrando futuro. Con humildad y generosidad,
supo crear un camino en el que cada paso estaba al servicio
de los demás.

Gracias a su impulso, tras asumir la presisdencia, a las dos
primeras Aldeas de Barcelona y Pontevedra se sumaron
seis nuevas Aldeas en distintos puntos de nuestra geografía,
ampliando la misión de proteger y acompañar a miles de niños y
niñas que necesitaban un hogar y una oportunidad para crecer.
Su empeño convirtió un sueño en una realidad que hoy sigue
viva y que seguirá dando frutos en el futuro.

Con su visión integradora y con la infancia siempre en el centro,
detectó la necesidad de realizar una labor preventiva con las
familias que estaban pasando por dificultades, y la importancia
de acompañar a los jóvenes vulnerables más allá de la mayoría
de edad. Ese fue el germen de nuestros Centros de Día, Escuelas
de Educación Infantil y Programas de Jóvenes.

Pero más allá de sus logros, quienes tuvimos la suerte de
conocerle y trabajar con él, recordaremos siempre a la persona:
un hombre cercano, con una fe profunda en los demás, capaz
de contagiar su entusiasmo y de no rendirse nunca ante la
adversidad.

Nuestro presidente fundador destacó siempre que la solidaridad
de la sociedad era esencial para el crecimiento de Aldeas
Infantiles SOS. El compromiso de los donantes y empresas
permitió llegar a miles de niños, niñas, jóvenes y familias. Esa
confianza y generosidad se convirtió en una seña de identidad
que mantiene vivo el espíritu de familia que él soñó.

Hoy le despedimos con tristeza, pero también con profundo
agradecimiento. Su ejemplo nos recuerda que la verdadera
grandeza se encuentra en el amor entregado y en el compromiso
inquebrantable con los más vulnerables.

Gracias, querido presidente, por mostrarnos que construir
legado es sembrar futuro en los corazones de los demás.
Seguiremos trabajando cada día, manteniendo vivo tu sueño,
para que miles de niños y niñas crezcan rodeados de amor y
oportunidades.

Pedro Puig Pérez
Presidente de Aldeas Infantiles SOS de España

CONSTRUIR LEGADO. Juan B. Belda Becerra

3

L
a
 j
u

v
e
n

tu
d

 h
a
b

la

4

Cuando tenía seis años no sabía lo que era un conservatorio, solo
quería tocar el piano. Recuerdo una cena en familia en la que me
dijeron: “Oye, Daniel, vas a hacer las pruebas en el conservatorio”.
Y de ahí para adelante. Sus paredes me han visto crecer como
músico y como persona. He aprendido a tener paciencia conmigo
mismo, a gestionar mis emociones y a organizarme mejor.

El piano es un instrumento bastante solitario, así que mi momento
favorito fue cuando ya tuve la técnica suficiente para tocar con otras
personas. Para mí, José Enrique Moreno, mi profesor de piano,
es un gran mentor. Le conocí con seis años y me ha enseñado
casi todo lo que sé sobre el piano y también otras cosas, como
a ser paciente conmigo mismo. Creo que la paciencia es muy
importante, sobre todo en el mundo de la música, que a veces
puede ser bastante competitivo. Y es necesario no machacarse,
sino trabajar a diario y confiar en que el proceso dará sus frutos.

La paciencia es muy importante,
sobre todo en el mundo de la música,

que puede ser muy competitivo

Aunque pueda parecer que la música y la
ciencia no tienen mucho que ver, yo creo
que hay una gran creatividad en ambas

Mucha gente piensa que si estudias en el conservatorio solo
puedes centrarte en la música, pero la verdad es que a muchos
de nosotros también nos interesan otras cosas, como por ejemplo
las ciencias. En mi instituto tuve la oportunidad de hacer un trabajo
de investigación en colaboración con el Centro de Investigaciones
Energéticas, Medioambientales y Tecnológicas (CIEMAT) y lo vi
como una ocasión única para aprender algo nuevo, junto a un
investigador de gran nivel, como es Jesús Puerta. Aunque pueda
parecer que la música y la ciencia no tienen mucho que ver, yo
creo que hay una gran creatividad en ambas, porque en la ciencia
hay muchas formas distintas de llegar a un resultado y la música
es expresar lo que uno siente.

Ahora, en la universidad y en el conservatorio, mi vida es más
intensa que nunca, pero estoy contento. Estudio, ensayo, toco
música de cámara y sigo aprendiendo. Si tengo que dar un
consejo a quienes ahora recorren este camino, les diría que
disfruten mucho del proceso y que nunca dejen de hacer lo que
les gusta. Creo que es necesario divertirse mientras trabajas y
mientras creces como persona.

Daniel Doleschal es estudiante de Grado en Física y segunda mejor nota de la EvAU de Madrid en 2024. Pero, además, hace doce
años que estudia piano en el conservatorio. Sueña con ser físico y pianista, y hoy nos cuenta cómo combina ambas disciplinas
con pasión y constancia.

Daniel Doleschal

Es necesario
divertirse mientras
trabajas y creces
como persona

Accede al vídeo del testimonio de
Daniel en #TenemosMuchoQueDecir

5

L
a
 i
m

a
g

e
n

Juan Belda, siempre
en nuestro recuerdo
El presidente fundador de Aldeas
Infantiles SOS España falleció el
pasado mes de junio a los 89 años,
tras dedicar su vida a mejorar la
de la infancia y la adolescencia
vulnerable en nuestro país. En las
siguientes páginas recordamos su
trayectoria y le rendimos nuestro
más sincero homenaje.

6

In
 m

e
m

o
ri

a
m

El pasado mes de junio despedimos al presidente fundador de Aldeas Infantiles SOS en
España, Juan Belda. Con él se marcha una persona comprometida y visionaria, cuya vida
estuvo guiada por un propósito claro: que ningún niño o niña creciera sin el calor de un hogar.

La historia de nuestra organización en España no puede entenderse sin su figura. Abogado de formación y colaborador
cercano del presidente Adolfo Suárez, Juan Belda aceptó en su día la propuesta de Hermann Gmeiner (fundador de
Aldeas Infantiles SOS en Austria tras la Segunda Guerra Mundial) para presidir la recién creada “Asociación Aldeas
Infantiles SOS de España”.

Lo que comenzó como un compromiso puntual se convirtió en su proyecto vital y marcó para siempre el rumbo de
la organización.

Juan Belda

una trayectoria que cambió la
vida de miles de niños y niñas

Su mirada
integradora
le permitió ir
más allá de
lo urgente.
Supo ver la
importancia
de apoyar a

las familias en
situación de

dificultad

7

Bajo su presidencia se levantaron seis nuevas
Aldeas, en Madrid, Granada, Cuenca, Tenerife,
Zaragoza y Las Palmas, que se sumaron a las
ya existentes de Cataluña y Galicia. Con ellas,
impulsó un modelo de cuidado innovador y
profundamente humano, en el que los niños y
niñas que habían perdido el cuidado parental
crecían junto a sus hermanos y hermanas,
rodeados de cariño y con unos referentes
educativos estables. Su visión estuvo siempre
adelantada a su tiempo, defendiendo que los
niños y las niñas podían convivir en los mismos
hogares cuando lo habitual era separarlos.

Su mirada integradora le permitió ir más allá de
lo urgente. Supo ver la importancia de apoyar
a las familias en situación de dificultad, con el
objetivo de prevenir la separación de padres e
hijos. De ahí nacieron nuestros Centros de Día
y Escuelas de Educación Infantil, espacios que
hoy apoyan a miles de familias en toda España.
También defendió con firmeza la necesidad de
acompañar a los jóvenes más allá de la mayoría
de edad, asegurando que tuvieran las mismas
oportunidades que sus iguales. Además,
promovió la creación de la Escuela Nacional de
Formación en Granada, destinada a fortalecer el
trabajo de nuestros equipos educativos.

Convencido del poder de la solidaridad, subrayó
siempre que la implicación de miles de donantes
privados, asi como de las empresas, era esencial
para que Aldeas Infantiles SOS pudiera crecer
y llegar cada vez más lejos. Sabía que sin la
generosidad de la sociedad nuestra misión sería
imposible. Gracias a esa confianza, en 1996
alcanzamos la autosuficiencia económica y
comenzamos a financiar programas en América
Latina y África, extendiendo nuestro compromiso
más allá de nuestras fronteras y demostrando
que la solidaridad no conoce límites.

Defendió la necesidad
de acompañar a los
jóvenes más allá de
la mayoría de edad,

asegurando que tuvieran
las mismas oportunidades

que sus iguales

Su liderazgo permitió consolidar la organización
en España y alinearla con la Convención sobre
los Derechos del Niño de 1989, situando a la
infancia en el centro de todas las decisiones. El
reconocimiento a esta labor colectiva llegó en
2016, con la concesión del Premio Princesa de
Asturias de la Concordia, un símbolo del esfuerzo
compartido y también del legado de figuras tan
significativas como la de Juan.

Quienes le conocieron recuerdan su cercanía, su
humildad y su manera de estar siempre pendiente
de los niños y niñas: conocía a cada uno por
su nombre, se interesaba por sus historias y
disfrutaba conversando con ellos en cada visita
a las Aldeas. No era solo un presidente, era un
referente humano que transmitía confianza y
calidez.

Gracias a su visión y entrega, miles de niños,
niñas, adolescentes, jóvenes y familias pueden
mirar al futuro con una sonrisa. Desde Aldeas
Infantiles SOS queremos rendirle homenaje y
agradecerle su compromiso. Su ejemplo nos
seguirá guiando para defender, cada día, el
derecho de todos los niños y las niñas a crecer
en un hogar lleno de amor y protección. Su
legado permanece vivo en cada sonrisa, en cada
historia de superación y en cada proyecto que
pone a la infancia en el centro.

8

A
 f

o
n

d
o

La realidad de los jóvenes tras
dejar el sistema de protección

Una entrada desigual en la vida adulta
Nuestro análisis no deja lugar a dudas: las personas extuteladas
son el colectivo en mayor riesgo de pobreza y exclusión social en
España, por delante de la población menor de 18 años, las mujeres,
las personas con discapacidad o las que viven en zonas rurales.

Su transición a la vida adulta es mucho más complicada que la del
resto de la población. La diferencia empieza en el momento mismo
de la emancipación. Mientras que la edad media en la que se deja el
hogar familiar en España se sitúa en los 30,3 años, según datos del
Consejo de la Juventud, ellos deben hacerlo a los 18, sin un colchón
económico ni una red de apoyo estable. Un salto prematuro que los
sitúa en una clara desventaja.

Las consecuencias se reflejan en todos los ámbitos. Encontrar
una vivienda digna es un desafío mayor: sin avales familiares ni
ahorros, muchos se ven obligados a aceptar soluciones precarias.
Acceder a estudios superiores también resulta más difícil,
porque la necesidad de cubrir gastos inmediatos les obliga a priorizar
el trabajo sobre la formación de larga duración. Lo cual, a su vez,
condiciona sus oportunidades de empleo en el futuro.

A ello se suma la fragilidad de sus redes sociales y familiares,
mucho más débiles que las de la mayoría de los jóvenes. Esta carencia
limita el acceso a apoyos económicos, complica la continuidad
educativa y aumenta el riesgo de aislamiento. Incluso en el plano
personal y familiar, se observa que una mayor proporción de jóvenes
extutelados debe afrontar en solitario la crianza de sus hijos, lo que
eleva su vulnerabilidad.

En el terreno emocional, la falta de referentes estables incrementa
la sensación de soledad e inseguridad. Muchos jóvenes nos
cuentan que la salida del sistema se vive con miedo, incertidumbre y
una enorme presión por “valerse por sí mismos” sin apenas apoyos.
Además, la inestabilidad en sus condiciones de vida y los prejuicios
sociales que todavía existen sobre su situación, agravan estas
dificultades.

Todo ello explica por qué se concentran en ellos los niveles más
altos de pobreza, exclusión social y desempleo que en el resto de
la juventud. No porque les falten capacidades o motivación, sus
aspiraciones son las mismas que las de cualquier otro joven, sino
porque parten de una posición de desventaja con menos recursos y
más obstáculos en su camino.

¿Qué ocurre cuando un niño o niña que crece en el
sistema de protección alcanza la mayoría de edad y deja
de estar tutelado?¿Qué dificultades encuentra en su
camino hacia la autonomía? ¿Con qué apoyos cuenta?
Estas son algunas de las preguntas que abordamos
en nuestro informe Condiciones de vida tras salir del
sistema de protección en España, en el que analizamos
la realidad de estos jóvenes y evidenciamos cómo el
acompañamiento durante esta etapa influye de manera
decisiva en sus vidas.

Cada año, alrededor de 4.000 jóvenes que viven en acogimiento
residencial en nuestro país cumplen 18 años y deben emprender
una vida independiente, enfrentándose a una emancipación
prematura y difícil. Para ellos, la mayoría de edad no significa
libertad, sino asumir en solitario responsabilidades para las que
pocos están preparados.

En Aldeas Infantiles SOS trabajamos para apoyarles con el
objetivo de que puedan alcanzar su plena integración social
y laboral. Con el informe Condiciones de vida tras salir del
sistema de protección en España hemos querido determinar
cuál es la situación general a nivel nacional.

Para ello, hemos recurrido a dos fuentes complementarias. Por
un lado, analizamos los datos de la Encuesta de Condiciones
de Vida del Instituto Nacional de Estadística (INE), que nos han
permitido comparar las condiciones de quienes han pasado
por el sistema de protección con las de la población general. Y,
por otro, hemos organizado 27 grupos de discusión en los que
han participado casi un centenar de jóvenes que han pasado
por el sistema de protección y 28 profesionales de la atención
a la infancia y la adolescencia tutelada.

Es importante señalar que la relación entre pobreza y
desprotección infantil no es directa. Si bien la pobreza actúa
como un factor de riesgo, esta no acarrea por sí sola la
separación del niño, niña o adolescente de su núcleo familiar.
No obstante, identificar los determinantes de la pobreza puede
contribuir a la eliminación de factores de riesgo y a la reducción
de situaciones de vulnerabilidad.

Romper
el círculo

9

La transmisión intergeneracional de
la pobreza

Las dificultades económicas y sociales que marcan la infancia de
muchos niños y niñas en el sistema de protección se prolongan
a menudo en su vida adulta, llegando incluso a condicionar las
oportunidades de sus propios hijos e hijas.

Cuatro de cada diez jóvenes extutelados no consiguen romper
este círculo y permanecen en riesgo de pobreza o exclusión social.
Sin embargo, seis de cada diez sí logran integrarse plenamente,
alcanzando unas condiciones de vida similares a las del resto de
la población. Esta diferencia demuestra que la pobreza no es un
destino inevitable, sino una realidad que puede transformarse si se
ofrecen los apoyos adecuados.

El acompañamiento prolongado más allá de la mayoría de
edad, el acceso a una vivienda estable, el apoyo en salud
mental, la formación y la inserción laboral son factores
decisivos para que estos jóvenes construyan un futuro
distinto al que parecía marcado por su pasado. Porque
cuando cuentan con estas oportunidades, son capaces no
solo de salir adelante, sino de ofrecer a sus hijos e hijas un
entorno más seguro y esperanzador.

Romper la transmisión intergeneracional de la pobreza significa,
en definitiva, abrir la puerta a una nueva generación para que no
vuelva a sufrir las carencias y dificultades de la anterior.

Personas en riesgo
de pobreza y/o exclusión social
(Tasa AROPE - At Risk of Poverty and/or Exclusion)

Población general: 24,5 %

Personas extuteladas: 40,9 %

La tasa AROPE está formada por tres indicadores

1. Riesgo de pobreza
Nivel de pobreza atendiendo a los ingresos de la
unidad familiar.

Población general: 16,9 %

Personas extuteladas: 28,4 %

2. Baja intensidad en el empleo
Hogares cuyos miembros en edad de trabajar (16
o más años) trabajaron menos del 20 % de su
capacidad durante el año.

Población general: 8 %

Personas extuteladas: 17,8 %

3. Carencia material y social severa
Imposibilidad de afrontar al menos siete de trece
gastos básicos, como mantener la vivienda con
una temperatura adecuada, comer carne, pollo
o pescado al menos cada dos días, sustituir ropa
estropeada, …

Población general: 8,9 %

Personas extuteladas: 17,3 %

43,5 %
Personas

extuteladas con
hijos o hijas que
siguen en riesgo

de pobreza o
exclusión social

56,5 %
Personas

extuteladas
con hijos o

hijas que han
logrado una

situación
normalizada

Las personas extuteladas son
el colectivo en mayor riesgo de

pobreza y exclusión social en España

Reconocerles como colectivo vulnerable.
Adoptar medidas específicas que tengan en
cuenta su situación y que les garanticen un
apoyo adaptado a sus necesidades.

Visibilizar su realidad en las estadísticas.
Incluirlos en los sistemas oficiales de recogida
de datos, de modo que no permanezcan
invisibles entre los 18 y los 26 años y que
puedan diseñarse políticas ajustadas a su
situación real.

Planificar la salida con antelación. Preparar
el tránsito a la vida adulta con al menos dos
años de margen, evitando emancipaciones
abruptas y diseñando planes individualizados
que les den seguridad.

Mantener el acompañamiento hasta
los 25 años. Prolongar los apoyos más allá
de la mayoría de edad, equiparando así sus
oportunidades a las de otros jóvenes que
cuentan con un respaldo familiar.

Facilitar el acceso a la vivienda y al
empleo. Impulsar ayudas específicas y
medidas de discriminación positiva que les
permitan acceder a un hogar digno y a un
trabajo estable.

Garantizar el apoyo en salud mental
y combatir el estigma. Asegurar un
acompañamiento psicológico continuado y
trabajar para derribar los prejuicios sociales
que todavía pesan sobre ellos.

10

A
 f

o
n

d
o La voz de los jóvenes

El compromiso de Aldeas

Quienes han vivido la salida del sistema de protección en primera persona conocen las dificultades y también las soluciones.
Sus recomendaciones, nacidas de la experiencia directa, dibujan una hoja de ruta clara para las administraciones y para
la sociedad en su conjunto. Por ello, desde Aldeas impulsamos la participación activa de estos jóvenes en procesos de
consulta e influencia en las decisiones públicas, asegurando que sus voces sean escuchadas y tengan un impacto real en las
decisiones que les afectan.

En Aldeas Infantiles SOS llevamos casi tres décadas acompañando
a los jóvenes que dejan el sistema de protección y sabemos que
al cumplir los 18 años es cuando más orientación, seguridad y
referentes estables requieren.

Conscientes de ello, en 1998 pusimos en marcha nuestros
Programas de Jóvenes, pensados para guiarles en cada etapa de
su transición hacia la vida adulta y articulándolos en torno a cuatro
pilares:

Proyecto de Tránsito a la Vida Adulta: comienza a
los 14 años y prepara de forma temprana el camino
hacia la autonomía, reforzando habilidades personales,
autoestima y confianza en el futuro.

Proyecto de Autonomía: al cumplir la mayoría de
edad, el acompañamiento se intensifica con planes
individualizados que incluyen apoyo educativo, laboral,
económico y, sobre todo, emocional.

Servicio de Empleo: un eje fundamental para
garantizar la inserción laboral, que proporciona
formación, orientación profesional y alianzas con
empresas para ampliar oportunidades.

Proyecto de Emancipación: aunque el joven ya no
forme parte de un programa activo, sigue teniendo
acceso al apoyo puntual, asesoramiento, seguimiento
emocional e incluso ayudas de emergencia cuando la
situación lo requiere.

Más allá de los recursos materiales, nuestro mayor valor es el vínculo.
No trabajamos para los jóvenes, sino con ellos, desde el respeto
a sus historias y decisiones. Apostamos por su protagonismo,
fomentando la resiliencia y construyendo redes de apoyo.

La pobreza no es un destino
inevitable, sino una realidad

que puede transformarse si se
ofrecen los apoyos adecuados

11

S
o

b
re

 e
l
te

rr
e
n

o ¿CÓMO TRABAJAMOS?
El acogimiento de niños, niñas y jóvenes en entornos familiares protectores
es el área más conocida de la labor de Aldeas Infantiles SOS.

Sin embargo, nuestra actividad va mucho más allá. A través de distintos
programas, trabajamos para fortalecer las redes familiares, sociales y
comunitarias de la infancia en riesgo y acompañamos a los jóvenes hasta que
alcanzan la independencia y están plenamente integrados en la sociedad.

PROGRAMAS DE PROTECCIÓN
Aldea Infantil SOS • Residencia de Jóvenes

Programa de Primera Acogida y Valoración

Programa de Apoyo al Acogimiento en
Familia Extensa, Ajena y Especializado

PROGRAMAS DE PREVENCIÓN
(FORTALECIMIENTO FAMILIAR)
Centro de Día
Centro de Educación Infantil
Programa de Familias

PROGRAMAS DE JÓVENES
Proyecto de Tránsito a la Vida Adulta
Proyecto de Autonomía
Programas Profesionales
Proyecto de Emancipación
Servicio de Empleo

EJES TRANSVERSALES
Participación Infantil y Juvenil
Naturaleza y Sostenibilidad
Voluntariado
Educacion Afectivo-Sexual
Educación en Valores

12

S
o

b
re

 e
l
te

rr
e
n

o
:
P

ro
te

c
c
ió

n Proporcionamos un entorno protector a los niños y
niñas privados del cuidado parental. Lo hacemos a
través de convenios con la Administración Pública
en las distintas comunidades autónomas.

María Teresa Molina, directora del Área de Infancia, Juventud y Familias de Aldeas Infantiles SOS nos invita a
asomarnos al día a día de las Aldeas: cómo se organizan los hogares, qué profesionales acompañan a los niños, niñas
y adolescentes y de qué forma se garantiza que cada uno de ellos reciba los cuidados, el afecto y las oportunidades
que necesita.

Un hogar donde crecer:
así funciona una Aldea

La vida en una Aldea se
basa en el concepto de

 hogar como eje vertebrador
de la vida diaria

13

¿Podrías contarnos brevemente cuál es tu rol dentro de
Aldeas Infantiles SOS?

Desempeño mi trabajo en el Área de Infancia, Juventud y Familias.
Nuestro principal objetivo es el seguimiento, acompañamiento y
evaluación de los programas sociales. Trabajamos en estrecha
colaboración con los diferentes equipos de la organización,
con el fin de asegurar que nuestros programas respondan a
las necesidades de los niños, niñas, jóvenes y familias que se
encuentran en situaciones de vulnerabilidad.

¿Cómo explicarías el funcionamiento de una Aldea? ¿Cómo
transcurre el día a día?

La vida en una Aldea se basa en el concepto de hogar como eje
vertebrador de la vida diaria. Desde ahí podemos entender cómo
un niño o una niña se levanta, desayuna, va al colegio, vuelve
a comer, hace sus tareas escolares, participa en actividades
recreativas, deportivas… hasta que se va a dormir. Todo esto
lo vive acompañado siempre por un equipo de profesionales
capacitados para ofrecer cuidados y apoyo, y guiados por
criterios comunes relacionados con la protección, el afecto y
la disponibilidad. Además, cuentan con momentos para ver a
su familia y relacionarse con otros niños, niñas y adolescentes.
Nuestro compromiso con ellos es que puedan vivir en un entorno
que sientan como su hogar.

¿Qué profesionales forman parte del equipo de atención
directa y cómo se articula su trabajo para acompañar a
cada niño, niña y adolescente?

Volviendo al concepto de hogar, en cada uno hay un equipo de
atención directa formado por educadores y técnicos educativos,
además del director de la Aldea y profesionales de apoyo
como psicólogos, trabajadores sociales y personal de servicios
generales. Su labor se organiza en función de las necesidades
de los niños, niñas y adolescentes que viven en él: tiempos,
horarios, edades… De esta forma, partiendo de una estructura
común, cada hogar adapta el trabajo a su realidad concreta.

¿Cómo se garantiza una atención individualizada?

La atención individualizada es un derecho de cada niño, niña
y adolescente, además de un compromiso de Aldeas Infantiles
SOS. Con cada uno de ellos elaboramos un plan de trabajo que
contempla sus fortalezas en distintas áreas: académica, familiar,
social, etc. y sus necesidades. Es fundamental devolver siempre
a los niños y niñas la conciencia de sus capacidades y fortalezas,
porque a veces sus experiencias previas no les han permitido
sentirse valiosos. A partir de este plan, consensuado con ellos, el
equipo educativo trabaja también con sus hermanos y hermanas
y con su familia.

¿Qué papel tienen los vínculos afectivos en el desarrollo
de los niños, niñas y adolescentes que viven en las Aldeas?

Tienen el papel más importante. Los vínculos permiten que las
personas nos sintamos valiosas, nos dan seguridad, nos ayudan
a confiar y a establecer relaciones sanas con los demás. Nuestro
trabajo en los hogares consiste en ayudar a los niños y niñas a
mitigar y reparar el daño que hayan podido sufrir y, para eso,
debemos generar un vínculo desde el cual puedan reformular
esas experiencias y tener la oportunidad de desarrollarse y
disfrutar de lo que cualquier niño, niña o adolescente tiene
derecho.

¿Cuáles son los principales retos a los que os enfrentáis
en el trabajo diario?

En este momento, todas las personas que trabajamos con
la infancia y la adolescencia, así como las propias familias,
nos enfrentamos a grandes retos que responden a nuevas
necesidades que además cambian a un ritmo muy rápido. En
nuestros hogares vemos que los niños y niñas llegan con daños
más profundos, que a veces se manifiestan en problemas de
salud mental y requieren atención especializada, para la que en
muchas ocasiones no existen recursos suficientes.

Otra realidad que está impactando mucho en los chicos y chicas
son las redes sociales y todo aquello a lo que tienen acceso en los
entornos digitales. En Aldeas estamos desarrollando diferentes
acciones con los equipos educativos y con los propios niños,
niñas y adolescentes, dentro del marco de la protección infantil,
para dotarlos de herramientas que les permitan protegerse de
aquellos contenidos que pueden dañarles.

Los vínculos nos permiten sentirnos
valiosos, nos dan seguridad, nos
ayudan a confiar y a establecer
relaciones sanas con los demás

¿Qué diferencia el modelo de Aldeas de otros recursos de
protección?

El modelo de acogimiento de carácter familiar y afectivo, la
atención personalizada y la incondicionalidad necesaria para
crear relaciones de apego seguro, además del acompañamiento
más allá de la mayoría de edad, nos diferencian de otros tipos de
recursos de protección.

Además, hay algo que siempre nos ha identificado y que hemos
defendido a lo largo de los años: el derecho de todo niño y niña
a crecer junto a sus hermanos, siempre que su interés superior
no lo contradiga. El vínculo entre hermanos, en un momento de
separación familiar, actúa como un amortiguador emocional y un
elemento de seguridad. Es algo que los propios niños y niñas
valoran mucho y que perdura más allá del tiempo que pasan en
nuestros hogares.

Es fundamental devolver siempre a
los niños y niñas la conciencia de sus

capacidades y fortalezas, porque a
veces sus experiencias previas no les

han permitido sentirse valiosos

14

S
o

b
re

 e
l
te

rr
e
n

o
:
P

ro
te

c
c
ió

n

Nuestro compromiso con la calidad en las Aldeas

Desde el departamento de Calidad apoyamos a las Aldeas en la gestión de la calidad, la medición y el análisis. Esto
nos permite evaluar nuestra labor y avanzar en la mejora de los programas, siendo parte esencial de este proceso el
escuchar a los niños, niñas, adolescentes y a sus familias.

Nuestra misión se centra en asegurar que todos los procesos vinculados al cuidado, la atención y el desarrollo cumplan
con los más altos estándares, tal y como establece la norma UNE 309001 y el sistema de gestión EFQM. Trabajamos,
por tanto, para implementar las normas y modelos que certifican nuestros programas y que nos ayudan a mejorar su
eficiencia, sostenibilidad y transparencia, siendo esta última uno de nuestros principales compromisos.

La calidad del cuidado se monitoriza mediante un sistema estructurado de gestión
que integra indicadores de bienestar infantil, auditorías internas, análisis de planes
de intervención y encuestas de satisfacción a nuestros grupos de interés. Estas
herramientas nos permiten recoger la voz de las personas que atendemos y
promover una cultura de mejora continua, en la que cada profesional aporta una
mirada distinta y complementaria. Garantizar la calidad significa asegurar que cada
decisión esté dirigida a conseguir el bienestar, el desarrollo emocional, educativo
y personal de los niños, niñas y adolescentes, y a hacer valer su derecho a ser
partícipe de las decisiones que afectan a su vida.

El modelo de Aldeas se distingue de otras modalidades de cuidado alternativo por
su enfoque familiar y afectivo. Integra estándares técnicos con valores como la
protección, la empatía y el cuidado, que permiten construir cada día un entorno en
el que los niños, niñas y adolescentes se sientan seguros, valorados y escuchados.

Me gustaría terminar con esta reflexión, fruto de mis diecisiete años desempeñando
esta labor: la calidad en nuestra organización va más allá del cumplimiento de
requisitos técnicos, es un compromiso ético y profesional diario, compartido y
orientado a construir un futuro de oportunidades y esperanza, con el objetivo de
proporcionar un hogar para cada niño y niña. La calidad no está en las cosas que
hacen las personas, sino en las personas que hacen las cosas.

Macarena del Valle Ruipérez
Directora departamento de Calidad

15

S
o

b
re

 e
l
te

rr
e
n

o
:
P

re
v
e
n

c
ió

n Apoyamos a las familias que atraviesan situaciones
de vulnerabilidad para mejorar sus condiciones de
vida y para prevenir la separación de padres e hijos.

Soy madre de Daniel, que ahora está a punto de cumplir doce años. Hace casi cuatro fuimos
derivados por los servicios sociales al Centro de Día de Aldeas Infantiles SOS en Villalba, donde
vivimos, y desde entonces le ha cambiado la vida.

A Daniel le encantó desde el principio. Para él, faltar un día al centro es como un castigo. Se siente
tan a gusto que lo vive como su segunda casa.

Allí no solo recibe apoyo educativo, también encuentra un acompañamiento emocional que ha sido
fundamental para ambos. Siempre hemos encontrado una respuesta en los momentos difíciles, y
los hemos tenido, tanto a nivel familiar, como emocional y laboral. Los educadores han estado ahí
para escucharnos, para apoyarnos de verdad, y eso es algo que no tiene precio. También nos han
ayudado si hemos necesitado cualquier cosa material como útiles para la escuela o un regalo de
Navidad que yo no he podido darle.

Mi hijo está feliz, rodeado de personas que creen en él. Hace sus deberes en el centro, participa en
todas las actividades, se relaciona con otros niños y niñas, y siempre está motivado. Está integrado,
hace amistades y cuando llega a casa ya tiene los deberes hechos. A veces trae un libro para leer,
otras veces está pensando de qué disfrazarse para el carnaval… Está lleno de vida.

Yo no soy de aquí. Soy dominicana, llevo dieciocho años viviendo en España y me considero adoptada
por este país, que tiene un corazón enorme, que acoge a las personas y tiene muchísimos valores.
Estoy convencida de que todo lo que recibimos hoy, de una forma u otra, debemos devolverlo a la
sociedad y con esta idea intento criar a mi hijo. No como un trueque, sino como un compromiso con
los demás. La palabra “empatía” debe guiar siempre nuestros pasos.

Gracias a Aldeas por estar ahí, a los educadores y a todos los que hacen que esta labor sea posible.

“El Centro de Día ha
cambiado la vida de mi hijo”

Hemos encontrado
una respuesta en los

momentos difíciles. Los
educadores han estado
ahí para escucharnos,

para apoyarnos de
verdad, y eso es algo que

no tiene precio

Mi hijo está feliz, rodeado
de personas que creen en
él. Hace sus deberes en

el centro, participa en las
actividades, se relaciona
con otros niños y niñas, y

siempre está motivado

Daisy, Centro de Día de Villalba, Madrid

16

S
o

b
re

 e
l
te

rr
e
n

o
:
P

re
v
e
n

c
ió

n

Serendipia
una puerta hacia la
vida independiente
Desde 2018, Aldeas Inclusiva impulsa el proyecto
Serendipia, una experiencia de convivencia entre
jóvenes universitarios y personas con discapacidad
intelectual de Aldeas. Su objetivo es acompañar a estas
últimas en el camino hacia una vida más autónoma, con
apoyos personalizados y en un entorno de aprendizaje
compartido.

A lo largo de estos años, numerosas personas han pasado por
esta vivienda, con trayectorias muy diversas: algunas ya han
dado el salto a vivir de forma independiente y otras continúan
su proceso de preparación. Sin embargo, todas ellas comparten
los avances logrados en sus competencias para la vida diaria y
la satisfacción de haber avanzado hacia una mayor autonomía.

Historias como la de Pepe, que tras cuatro años alcanzó su
meta de trabajar en el cuidado de personas mayores y vivir de
forma autónoma, o la de Juan, que en 2024 dio el gran paso
de mudarse a su propio piso, son el mejor reflejo de los logros
conseguidos. “He abierto una puerta a una nueva vida”, nos
dice Juan, “viviendo solo, con tranquilidad y seguridad”.

La experiencia no solo transforma a quienes participan, sino
también a sus familias, que encuentran sosiego al ver a sus
hijos e hijas avanzar hacia un futuro más seguro. Este apoyo
es especialmente importante para aquellas que, ante el
envejecimiento de los padres y madres, buscan alternativas
para garantizar el bienestar de sus hijos e hijas en el futuro.
“Serendipia es lo mejor que nos ha pasado en toda nuestra
historia familiar”, sostiene la madre de uno de los jóvenes
participantes.

El proyecto ha tenido también un fuerte impacto en el alumnado
universitario que participa como mentor. Jóvenes estudiantes
de Educación Social, Psicología, Trabajo Social, Magisterio o
Logopedia han convivido y aprendido en este espacio. Todos
ellos mejoraron sus aptitudes profesionales y personales y, en
muchos casos, encontraron en esta experiencia el impulso
para orientar su carrera. Algunos, incluso, se han incorporado
profesionalmente a Aldeas Inclusiva.

17

Ítaca: un nuevo horizonte

En 2025 hemos puesto en marcha Ítaca, un
programa que da continuidad al trabajo de
Serendipia y que está pensado para aquellas
personas que, una vez completada su estancia
en la vivienda inclusiva, todavía necesitan
apoyos para llevar una vida independiente.

Ítaca acompaña a cada participante directamente
en su propio hogar, asegurando que pueda
desenvolverse con seguridad en las tareas
domésticas, la gestión económica y su
integración en la comunidad. Este modelo
amplía el alcance del proyecto, ya que
se dirige tanto a quienes han pasado por
Serendipia como a otras personas que,
por sus circunstancias, requieren de este
acompañamiento.

Serendipia demuestra año tras año que
la convivencia inclusiva es una poderosa
herramienta de transformación personal y
social. Con Ítaca, el proyecto se expande
y refuerza su capacidad de generar
oportunidades reales de inclusión a las
personas con discapacidad intelectual.

Una metodología innovadora

El éxito de Serendipia se apoya en una combinación de planes metodológicos que convierten la convivencia en un espacio
de aprendizaje

Proyecto de hogar
Una herramienta para gestionar la
vida en común, a través de la cual se
establecen acuerdos de convivencia
y se toman decisiones colectivas en
asambleas mensuales.

Pedagogía del hábitat
Un programa formativo centrado en el
desarrollo de competencias prácticas
para la vida cotidiana, como cocina,
limpieza, economía doméstica o
gestión vecinal, mediante sesiones
dinámicas y colaborativas.

Planificación centrada
en la persona
Cada participante define sus metas personales
y, junto con el equipo profesional, diseña un
plan de apoyos y de trabajo adaptado a sus
necesidades, evaluando de forma continua
los progresos.

Mentoría entre iguales
La convivencia con estudiantes universitarios
crea un entorno de aprendizaje mutuo, donde
se generan vínculos, experiencias compartidas
y oportunidades de crecimiento personal.

18

S
o

b
re

 e
l
te

rr
e
n

o
:
J
ó

v
e
n

e
s Acompañamos a los jóvenes en su proceso de

desarrollo, ofreciéndoles apoyo para conseguir
su integración social y laboral hasta alcanzar su
autonomía y emancipación.

Nunca he querido imaginar cómo habría
sido mi vida si mi hermana y yo no
hubiéramos estado juntas

A los nueve años, Nissrin llegó a la Aldea de El Escorial junto a su hermana. Hoy, ya en el Programa de Jóvenes, nos
habla de su recorrido vital, de los vínculos afectivos que le han dado fuerza y del futuro que construye cada día con
el apoyo de Aldeas Infantiles SOS. Actualmente está estudiando un Grado Superior de Administración y Finanzas.

¿Qué recuerdas del día que llegaste a la Aldea de El Escorial?

Yo iba a cumplir diez años y mi hermana tenía trece. Recuerdo que el
camino hasta la Aldea se me hizo muy largo. La primera impresión, en la
oficina, fue extraña, pero al entrar y descubrir todas las casas, los niños
y niñas, la vida que había allí, sentí un poco de alivio. Pensé que no iba
a ser tan malo.

Teníamos mucho miedo de que nos separasen. Ya nos había pasado
una vez y fue algo horrible, la verdad. No queríamos volver a pasar por
lo mismo.

¿Cómo fue la adaptación a esa nueva vida?

Al principio, todo era un poco raro. La vida en la Aldea seguía unas
rutinas como la de cualquier niño o niña: ir al colegio, volver, hacer
deberes, ducharnos… Pero cuando empezamos a crear un vínculo con
los educadores y con los demás niños y niñas, nos sentimos mejor.

Uno de los recuerdos más bonitos que tengo es el verano en que fuimos
por primera vez al pueblo de nuestra educadora. Fue muy familiar, muy
cálido. Y estar allí con mi hermana lo hizo aún más especial.

“Hoy me siento capaz de
construir mi propio futuro”

19

El Programa de Jóvenes marca el
comienzo de una nueva etapa: el camino
hacia la autonomía

¿Cómo viviste el paso al Programa de Jóvenes de
Aldeas?

Pasar al Programa de Jóvenes, al cumplir los 18 años,
fue un cambio importante, pero también un paso natural.
Marca el comienzo de una nueva etapa: el camino hacia
la autonomía. Lo bueno es que no partes de cero. Llevas
contigo una base sólida que construiste en la Aldea, y
eso te da seguridad para enfrentarte a lo que viene.

¿Qué te ha ofrecido este nuevo programa?

Su objetivo principal es ayudarnos a ser autónomos
y empoderarnos como personas. Nos preparan con
herramientas muy prácticas: talleres, cursos como el de
cocina, orientación personalizada, educación financiera,
búsqueda de empleo… Gracias a eso, poco a poco
vamos aprendiendo a vivir de forma independiente.

Pero también cuidan mucho el lado emocional. El
programa nos ofrece apoyo psicológico y se le da mucha
importancia a la salud mental, algo que valoro muchísimo.

¿Y en el ámbito educativo?

El apoyo educativo también es clave. Se aseguran de
que tengamos lo que necesitamos para cumplir nuestras
metas. Yo siento que siempre han estado ahí para darme
ese empujón cuando más lo he necesitado.

¿Participáis en las decisiones que se adoptan en el
programa?

Sí, y eso es muy valioso. Se fomenta mucho la
participación: nos animan a integrarnos en distintos
grupos, y también en el Consejo de Jóvenes de Aldeas,
donde tratamos temas que consideramos importantes.
Es un espacio para compartir nuestras inquietudes,
preocupaciones y dudas, y sentir que nuestra voz cuenta.

Después de todo este camino, ¿cómo resumirías lo
que ha significado Aldeas para ti?

Para mí, ha sido un lugar donde he podido crecer,
aprender y ser escuchada. Me han acompañado desde
niña hasta hoy, y eso es algo que no se olvida. Y lo han
hecho con apoyo personalizado, con paciencia, con
confianza. Gracias a eso, hoy me siento capaz de mirar
hacia adelante y construir mi propio futuro.

En el ámbito educativo, siento que
siempre han estado ahí para darme ese
empujón cuando más lo he necesitado

El apoyo incondicional de mis educadores y de
mis compañeros ha sido parte fundamental de mi
crecimiento

¿Qué papel ha jugado tu hermana en todo este proceso?

Ya que te separan de tus padres, lo más natural es aferrarte a la persona
más cercana que tienes. En mi caso, fue mi hermana. Siempre hemos
estado muy unidas. Hablábamos mucho sobre por qué estábamos allí,
compartíamos nuestras ideas. Aunque a veces pensáramos diferente,
eso nos ayudó a aceptar nuestra historia y a seguir adelante.

Puedo contarle lo que sea sin sentirme juzgada. Es mi amiga, mi
hermana y, muchas veces, también ha hecho de madre. Sé que nunca
me va a abandonar. Nunca he querido imaginar cómo habría sido mi
vida si no hubiéramos estado juntas. Estoy segura de que me habría
costado más socializar o abrirme a los demás. Si hoy estoy como estoy,
en parte es gracias a ella. Me ha ayudado muchísimo. Sin ella, todo
habría sido más difícil.

Por eso creo que es tan importante que los hermanos puedan crecer
juntos. Son quienes más te entienden, quienes han vivido lo mismo que
tú.

¿Cómo fuiste construyendo tu identidad dentro de la Aldea?

Durante los años que pasé allí viví muchos cambios, de casa, de
educadores, de compañeros, y conseguí convertirme en la persona que
soy hoy: una joven disciplinada, ordenada, responsable, empática…
Todo eso lo he ido construyendo con el tiempo, gracias al apoyo
incondicional de mis educadores y de mis compañeros. Ellos han sido
parte fundamental de mi crecimiento.

A
ld

e
a
s

e
n

 e
l
m

u
n

d
o

20

Nicaragua: fortalecimiento familiar y comunitario

Eva recorrió los programas que ayudamos a finaciar en distintas regiones de Nicaragua, incluyendo Estelí, Somoto,
Jinotega, Juigalpa, León y Managua, donde observó un fortalecimiento significativo del trabajo con las comunidades,
lo que ha contribuido a una mayor cohesión social y a la creación de redes de apoyo sostenibles.

También cabe destacar el esfuerzo realizado con las familias, que han incrementado los factores de protección.

“Esto significa, en la práctica, que hoy más niños y niñas pueden crecer en un entorno seguro, con menos
riesgo de separación familiar”, explica.

Además, mantuvo reuniones con la Oficina de Cooperación Española en el país para alinear prioridades, entre las
que se encuentra el enfoque transversal de género y la transición verde, claves para un desarrollo sostenible.

VIAJES QUE
TRANSFORMAN: NUESTRAS
VISITAS AL TERRENO
Durante el pasado 2024, nuestra directora de Alianzas Institucionales y Programas Internacionales, Eva Martín
Balseiro, realizó visitas al terreno en Nicaragua, Venezuela, Guatemala y El Salvador, con el objetivo de acompañar
directamente a los equipos locales, conocer de primera mano los avances de los proyectos apoyados desde España
y reforzar los vínculos con aliados estratégicos.

En las siguientes páginas, nos resume su experiencia: “Estos viajes nos permitieron constatar el impacto transformador de
nuestras intervenciones, que no solo protegen a la infancia, sino que también refuerzan el tejido comunitario, además de
identificar buenas prácticas y alinear esfuerzos con las prioridades de la Cooperación Española en cada país”.

21

El Salvador: la juventud como motor de
cambio

La última visita del año llevó a Eva a El Salvador, donde se acercó al proyecto
Emprendiendo hacia el Éxito, financiado por el Ayuntamiento de Madrid, a
través del cual jóvenes de distintas comunidades han recibido formación y
acompañamiento para crear sus propios negocios, generando ingresos y
ofreciendo empleo a otras personas, muchas de ellas madres jóvenes solas.

“Mantuve encuentros con jóvenes emprendedores, líderes y lideresas
de las Asociaciones de Desarrollo Comunitario de San Miguel y
Conchagua, así como con representantes de la municipalidad de
Acajutla. No tengo duda de que el empoderamiento juvenil es hoy una
de las herramientas más poderosas para romper los ciclos de pobreza
y abrir nuevas oportunidades de desarrollo en las comunidades
vulnerables”.

Venezuela: equipos resilientes en un
contexto crítico

En Venezuela, visitó los programas de Ciudad Ojeda, La Cañada de Urdaneta,
Maracaibo, Maracay y Petare. A pesar de un entorno económico adverso, el
equipo local mantiene en marcha espacios que garantizan la atención directa
a la infancia más vulnerable, gracias al respaldo de Aldeas España y a la
colaboración del Gobierno de Canarias.

Nuestra intervención abarca el cuidado alternativo a los niños, niñas y
adolescentes que han perdido el cuidado parental y el apoyo a los jóvenes en
procesos de autonomía, incluyendo su acceso a la educación y el empleo,
y un acompañamiento psicosocial a través del Servicio de Fortalecimiento
Familiar.

“El encuentro con la Delegación del Gobierno de Canarias en Caracas
nos permitió consolidar los mecanismos de cooperación que refuerzan,
en circunstancias extremas, nuestra capacidad de respuesta en
terreno”, asegura. Actualmente desarrollamos con su apoyo un programa
para la protección de niños, niñas y adolescentes con tres líneas de
acción: desarrollo de la primera infancia, acompañamiento escolar y apoyo
nutricional.

Guatemala: consolidación de los
sistemas de protección locales

En las localidades guatemaltecas de San Jerónimo, Jocotán y San
Juan Sacatepéquez, Eva fue testigo de avances importantes en la
implementación de políticas de salvaguarda infantil, la atención a los
adolescentes y jóvenes, y el desarrollo de modelos alternativos de
cuidado, como las “casas en la comunidad”.

También apreció un impulso claro al trabajo relacionado con la salud
mental y a iniciativas de empleabilidad juvenil, como el programa de
mentoría con empresas YouthCan!

“El recorrido por los programas me permitió identificar diversas
buenas prácticas, entre ellas la intervención comunitaria en zonas
rurales de difícil acceso, el trabajo coordinado con los líderes locales
y la atención integral a los jóvenes en proceso de transición hacia
la vida adulta”, detalla Eva. Nuestros programas en San Jerónimo y
Jocotán sobresalen por su fuerte arraigo en el territorio, mientras que
en San Juan Sacatepéquez se posicionan como referentes en la
incorporación del enfoque de nuevas masculinidades y en la atención a
la población con discapacidad.

22

E
d

u
c
a
c
ió

n
 e

n
 v

a
lo

re
s

Durante el presente curso 2025-2026, nuestros programas de educación en valores, Abraza tus Valores para Infantil y Primaria
y Párate a Pensar para Secundaria, trabajan la convivencia en las aulas y en los entornos digitales. Queremos que el alumnado
aprenda a escucharse, a comunicarse con respeto y a resolver conflictos sin dañarse. Como experiencia común a todas la
etapas educativas, proponemos la Semana para convivir con menos pantallas, un reto para que se detengan a pensar en qué
lugar ocupa la tecnología en su vida y en sus relaciones.

En Infantil y Primaria ayudamos a los niños y niñas a descubrir que convivir empieza por uno mismo y se construye día a día
en las relaciones más cercanas. Además, celebraremos la actividad Diputados por un Día en los parlamentos autonómicos,
donde compartirán sus propuestas para mejorar la convivencia.

En Secundaria acompañamos a los adolescentes en los desafíos propios de su edad, marcados actualmente por las redes
sociales y la hiperconexión. Nuestro objetivo es que reflexionen sobre su forma de relacionarse con ellos mismos y con los
demás, incluyendo el entorno digital. El curso concluirá con la Jornada Nacional de Jóvenes que tendrá lugar en Madrid, en
la que estudiantes de todo el país elaborarán un Decálogo sobre la Convivencia.

Los programas están divididos en tres bloques o unidades didácticas aplicables a las distintas áreas curriculares.

Educación Infantil y Primaria

BLOQUE 1. Bien conmigo, bien con el mundo
Convivir empieza por dentro. Dormir bien, cuidar las emociones y los
pensamientos, moverse y descansar. Aprendemos a conocernos
y a cambiar hábitos que no nos ayudan, reforzando los que nos
hacen crecer.

BLOQUE 2. Conectamos de verdad
Convivir es compartir y respetar. En el aula, en casa, en el patio o en
un chat, abordamos la importancia de escuchar y de valorar al otro,
mostrando lo mejor de nosotros mismos.

BLOQUE 3. Convivimos en un mundo conectado
Internet amplía nuestro mundo, pero a veces nos aleja de lo
que tenemos cerca. Reconocemos el valor de las relaciones
presenciales, de disfrutar del entorno y de sumar lo mejor de cada
mundo.

Educación Secundaria

BLOQUE 1. Empezando por convivir con uno mismo
 Exploramos la importancia del autoconocimiento y del autocuidado
como base de toda convivencia.

BLOQUE 2. Comunicarnos bien para convivir mejor
Trabajamos cómo la forma de hablar, de escuchar y de resolver
conflictos influye en nuestras relaciones y en el clima de grupo.

BLOQUE 3. Convivir en un mundo hiperconectado
Analizamos el papel de la tecnología en nuestras vidas, sus riesgos
y oportunidades, y cómo usarla de manera responsable para
construir relaciones más sanas.

Los programas educativos de Aldeas Infantiles SOS pueden
descargarse de forma gratuita en www.aldeasinfantiles.es/educa

La convivencia
Aprendiendo a relacionarnos dentro
y fuera de la red

23

Fomentar vínculos
A menudo resulta más fácil recurrir a una pantalla que
dedicar tiempo a compartir, pero si acabamos disfrutando
más de los dispositivos que de la compañía real, la
convivencia se resiente. No se trata de desconectarnos
por completo, sino de encontrar un equilibrio y dar más
espacio a lo que compartimos en persona.

Juguemos en familia
Cartas, juegos de mesa clásicos o incluso videojuegos
cooperativos en los que todos participemos. Lo importante
no es ganar, sino reírnos juntos.

Cocinemos en compañía
Preparar una receta con música de fondo, sacar fotos del
resultado o grabar el paso a paso puede convertirse en un
recuerdo especial.

Hagamos de la música un punto de encuentro Crear una
playlist familiar, bailar, cantar o retarse a adivinar canciones
y estilos nos ayudará a reforzar nuestra complicidad.

Regalémonos calma
Un masaje, una meditación guiada o una práctica de respiración
puede parecer inusual, pero estamos seguros de que hacerlo
en grupo contribuirá a relajarnos y a unirnos.

Dediquemos las comidas a escucharnos
Sin pantallas de por medio. Después, ver una película o una
serie también puede ser una forma de convivir y cerrar el
día en familia.

Más planes para convivir mejor
Convivir también significa buscar experiencias distintas
que nos saquen de la rutina y nos ayuden a descubrir
nuevas formas de disfrutar juntos. Recuperemos esos
ratos sencillos que nos acercan de verdad.

Salgamos al aire libre
Un paseo, una excursión o una actividad deportiva juntos
nos ayudará a movernos, charlar y desconectar de lo digital.

Organicemos tardes culturales
Ir al cine, a un concierto, a una exposición o a una charla
que despierte nuestra curiosidad.

Dediquemos momentos a la tranquilidad compartida
Leer juntos, inventar historias o simplemente conversar sin
prisas.

Movámonos en grupo
Bailemos, probemos una coreografía o inventemos una
rutina de ejercicio divertida.

Participemos en nuestro entorno
Colaborar en casa, ayudar a un vecino o pensar en una
acción solidaria sencilla que nos implique a todos,
son formas de convivir con mayúsculas.

Los adolescentes reflexionan
sobre su relación con las pantallas en
la VII Jornada Nacional de Jóvenes

Más de 2.000 estudiantes de Secundaria de toda España participaron el pasado
curso en la encuesta del Observatorio de la Adolescencia 2025, realizada en el
marco del programa Párate a Pensar. Los resultados se presentaron el 12 de
junio en Madrid, durante la VII Jornada Nacional de Jóvenes, a la que asistió un
alumno y un docente de cada comunidad autónoma.

El estudio revela que el 78 % de los adolescentes reconoce un nivel de enganche medio-alto a las pantallas y que el 22 % de los chicos
afirma visitar páginas pornográficas, frente a un 3,9 % de las chicas. También recoge otros efectos del exceso de conexión: distracción
(58 %), irritación ocular (22 %) o nerviosismo (14 %). Muchos aseguran, además, que cuando pasan unos días sin móvil, sienten
aburrimiento (45 %) o desinformación (25 %).

Durante la jornada, los jóvenes debatieron sobre estas conclusiones y reflexionaron en torno a tres grandes preguntas: ¿nos queremos y
nos cuidamos lo suficiente con el uso de las pantallas?; ¿somos responsables con los demás cuando usamos la tecnología?; y ¿estamos
construyendo el mundo que queremos?

El encuentro fue un espacio de escucha y de participación real, donde los adolescentes compartieron sus inquietudes y propuestas para
hacer un uso más consciente y saludable de la tecnología. Una experiencia que cerró el curso escolar.

Os proponemos reflexionar en familia sobre cómo usamos la tecnología y cómo podemos darle un sentido que
refuerce los lazos que nos unen. Las pantallas pueden acercarnos o alejarnos, según el uso que hagamos de ellas.
Por eso os invitamos a sumaros al reto de la Semana para convivir con menos pantallas, una experiencia que nos
anima a reconectar entre nosotros y a disfrutar más de los momentos compartidos.

24

N
o

ti
c
ia

s Pisando fuerte por la paz
Con motivo del cuarto aniversario de la Ley Integral
de Protección a la Infancia y la Adolescencia frente a
la Violencia (LOPIVI), organizamos un acto simbólico
frente al Congreso de los Diputados: Pisando fuerte
por la paz. En él, junto a niños, niñas y representantes
parlamentarios, quisimos recordar la urgencia de
proteger a la infancia que crece en contextos de
guerra y la importancia de cuidar su salud mental.

Más de 400 millones de niños y niñas viven hoy
en zonas de conflicto, enfrentándose a pérdidas,
miedo e inseguridad que dejan una profunda huella
emocional. Tal y como subrayó nuestro presidente,
Pedro Puig, “la infancia es la gran víctima de
la violencia y los conflictos. Es urgente que los
gobiernos asuman su responsabilidad”.

Durante el acto, los niños y niñas dejaron su huella
en un camino simbólico hacia la paz, una imagen
que nos recuerda la necesidad de construir entornos
seguros donde puedan crecer sin miedo.

Esta acción se enmarca en la campaña internacional
del mismo nombre, que busca visibilizar el impacto
de los conflictos en la infancia y reclamar medidas
concretas para proteger su presente y su futuro.

Crecer en familia:
el valor de los vínculos
El 15 de mayo celebramos el Día Internacional de las
Familias y, en esta ocasión, quisimos poner el acento en
la importancia de los vínculos afectivos como base del
bienestar infantil. Crecer en un entorno donde los niños y
niñas se sientan vistos, escuchados y valorados no solo
es un derecho, es un factor decisivo en su salud mental,
en su capacidad para generar relaciones seguras y en su
desarrollo social y cognitivo.

En España, casi 52.000 niños, niñas y adolescentes han
perdido el cuidado de sus padres y viven bajo una medida
de protección. Detrás de esta cifra hay historias de maltrato,
negligencia y, sobre todo, de ausencia de apoyo temprano
que hubiera podido evitar la ruptura familiar.

Desde Aldeas defendemos que la intervención con las
familias en situación de vulnerabilidad debe llegar pronto para
evitar el desamparo. Reforzar las capacidades parentales
ante las primeras señales de dificultad permite preservar los
lazos afectivos y garantizar el derecho de los niños y niñas a
crecer en un entorno estable y reparador.

Para ello, son precisos más programas de apoyo a la
crianza y a la salud mental, ingresos suficientes para cubrir
necesidades básicas, servicios comunitarios accesibles y
espacios de orientación para madres, padres y cuidadores.
Solo así podremos evitar separaciones innecesarias y
asegurar que crecer en familia sea, de verdad, una realidad
para todos los niños, niñas y adolescentes.

La voz de Mariam en Europa
En el Foro de Derechos de la Infancia de la Unión
Europea, Mariam, una joven que creció en nuestra
Aldea de Madrid y que ahora forma parte del Programa
de Jóvenes, lanzó el siguiente mensaje: “el apoyo a
quienes han pasado por el sistema de protección no
puede terminar a los 18 años”.

Compartió su experiencia ante representantes
europeos y recordó que, mientras la edad media de
emancipación en España se sitúa en torno a los 30
años para jóvenes con familia, muchos chicos y chicas
que han crecido bajo la tutela de las comunidades
autónomas se ven obligados a enfrentarse a la vida en
soledad al cumplir la mayoría de edad.

Su intervención fue un recordatorio de la importancia
de incluir a los jóvenes que han crecido en el sistema
de protección en el debate público. Solo así podrán
diseñarse políticas que respondan de verdad a sus
necesidades.

25

Abuelos y abuelas, ¿qué haríamos sin ellos?
Son apoyo cotidiano para miles de familias y, cada 26 de julio, recordamos su papel esencial
celebrando el Día de los Abuelos. Con motivo de esta fecha, publicamos el informe Abuelos y
abuelas, ¿qué haríamos sin ellos?, en el que reivindicamos su rol en la crianza y reclamamos
más apoyos para los abuelos acogedores, que cuidan de sus nietos de manera habitual.

Casi la mitad de los abuelos y abuelas en España cuida regularmente de sus nietos y nietas,
y muchos lo hacen a diario para facilitar la conciliación familiar. Además de transmitir cariño y
apoyo emocional, su presencia aporta estabilidad y refuerza los vínculos intergeneracionales,
con beneficios tanto para la infancia como para las propias personas mayores.

Pero, además, en nuestro país, más de 10.000 niños y niñas crecen en acogimiento familiar
con algún miembro de su familia biológica, en la mayoría de los casos con sus abuelos,
que dejan atrás el rol tradicional para convertirse en cuidadores principales. Se enfrentan
a desafíos como la diferencia generacional, la inseguridad ante sus habilidades parentales
o el conflicto de lealtades. En Aldeas trabajamos con muchas de estas familias a través de
nuestros programas de Apoyo al Acogimiento Familiar, y a ellos queremos reconocerles su
esfuerzo y pedir recursos que les permitan ejercer esta labor en las mejores condiciones.

80 jóvenes participaron en el
Campo de Verano de Tenerife
La decimoquinta edición del Campo de Verano reunió en Tenerife a 80
jóvenes (en dos turnos de 40) de entre 16 y 24 años, en una experiencia
que combinó intercambio cultural, sostenibilidad y aprendizaje compartido.
Durante varias semanas, los participantes convivieron en la Ecogranja
La Aldea, donde participaron en talleres de bioconstrucción, agricultura
ecológica, sensibilización ambiental, terapia asistida con animales, cocina
y creación audiovisual.

El objetivo de este campamento, que Aldeas en Canarias organiza desde
2010, es fomentar el trabajo colaborativo, el respeto al medioambiente
y la construcción de una comunidad basada en valores de solidaridad y
cooperación.

“El campamento fue un ecosistema donde cada joven, cada miembro del
equipo y cada persona contribuyó a un objetivo común. Ese liderazgo
compartido, centrado en el ‘nosotros’ más que en el ‘yo’, es un catalizador
para generar soluciones innovadoras y sostenibles”, asegura Edwin
Escudero Montoya, director de un programa de cuidado alternativo en
Venezuela, que participó junto a jóvenes de su país.

Consolidado como un espacio de encuentro y crecimiento personal, el
Campo de Verano se ha convertido en un referente dentro y fuera de
España, abriendo sus puertas a jóvenes de Aldeas de distintos países y a
quienes desean vivir esta experiencia transformadora.

26

T
u

 v
o

z
 e

n
 A

ld
e
a
s

“Esta mañana hemos visitado la Aldea de Tenerife”
“En primer lugar, gracias por darnos la oportunidad de hacerlo y de conocer de primera mano el trabajo extraordinario que
realizáis. Nos han sorprendido muy gratamente todas las actividades que lleváis a cabo y queremos felicitar por ello a todo
el equipo de la Aldea de Tenerife. Es un trabajo muy duro y les animamos a que lo sigan realizando con la misma eficiencia y
entusiasmo que hasta ahora”.

Saludos afectuosos.
Carmen, Gloria y Soni.

¿Tú también quieres conocer una de
nuestras Aldeas?
Para confirmar tu asistencia solo tienes que llamarnos al 900 33 22 22
(número gratuito) o al 91 300 52 14. También puedes enviarnos un email a
socios@aldeasinfantiles.es ¡Te esperamos!

Aldea
Barcelona
Cuenca
Granada
Las Palmas
Madrid
Pontevedra
Tenerife
Zaragoza

1ª visita
10/10/2025
14/11/2025
14/11/2025
14/11/2025
14/11/2025
14/11/2025
14/11/2025
14/11/2025

Hora
11:00 h
11:00 h
11:00 h
10:00 h
11:00 h
11:00 h
11:00 h
11:00 h

¡Nos encantaría que vinieses a vernos
en la próxima visita!

Gracias por vuestra
respuesta a Mucho
más que un postre
Este verano pusimos en marcha nuestra
iniciativa solidaria Dona tu postre y, desde
Aldeas, queremos daros las gracias por la
gran acogida que ha tenido.

Con vuestra ayuda conseguiremos ayudar
a más niños, niñas, jóvenes y familias que
se encuentran en situación de vulnerabilidad
para que puedan tener una vida mejor y un
futuro lleno de oportunidades.

27

Aldeas digital

¿Conoces ya nuestras Redes?
Si aún no nos sigues, te animamos a que te unas a nuestros
canales de Facebook, Instagram, X y YouTube.

Juntos ayudamos a transformar la realidad de la infancia en
riesgo y nos gustaría que pudieses estar al día de todo lo que
conseguimos.

¡Gracias por vuestro cariño hoy
y siempre!
“Soy socia desde hace más de 30 años y creo en vuestro
proyecto, veo vuestros resultados y merece la pena.

Gracias por todo lo que hacéis, sois maravillosos, si no
existierais habría que inventaros”.

Ana Teresa B.
Instagram aldeasinfantiles_es

Facebook Aldeas infantiles SOS de España

www.youtube.com/user/AldeasInfantiles

X @AldeasEspana

¿Alguno de tus datos personales ha
cambiado?
Si te has mudado recientemente o tu número de teléfono o email ya no son
los mismos, nos encantaría que te pusieras en contacto con nosotros para
poder actualizarlos.

Hacerlo es tan sencillo como llamarnos al 91 300 52 14 o al 900 33 22 22,
entrar en www.aldeasinfantiles.es/actualizardatos o escribirnos un correo
electrónico a socios@aldeasinfantiles.es.

¿NECESITAS PONERTE EN
CONTACTO CON NOSOTROS?

Estaremos encantados de hablar contigo.

Llámanos al 900 33 22 22 (teléfono gratuito) o al 91 300 52 14, de lunes
a jueves de 8:30 a 20:00 horas y los viernes de 8:30 a 17:00 horas.

Envíanos un correo electrónico a socios@aldeasinfantiles.es

O escríbenos a Aldeas Infantiles SOS
C/ Angelita Cavero, 9, 28027 Madrid.

28

Stellantis impulsa entornos
escolares inclusivos a través del
Aula de Convivencia
Durante 2025, Stellantis ha colaborado con Aldeas Infantiles SOS
apoyando el programa Aula de Convivencia, una iniciativa que
promueve entornos escolares inclusivos, seguros y respetuosos.
Gracias a su respaldo, más de 6.500 niños, niñas y jóvenes y más
de 400 familias han sido acompañados en 78 centros escolares
distribuidos en ocho territorios de España, fortaleciendo la
convivencia y el bienestar emocional en las aulas y en el entorno
familiar.

Mazda celebra sus 25 años en
España y 15 de alianza con Aldeas
En el marco de su 25 aniversario en España, Mazda celebró también
sus 15 años de colaboración continua con Aldeas, sumando solidaridad
en una propuesta cultural única: la exposición sensorial Crafted in Japan
House by Mazda, que transformó Madrid en un rincón de Hiroshima.

Como parte de este evento, Mazda instaló dos máquinas vending de
estética japonesa dentro del espacio expositivo, destinando el 100 % de
los beneficios a nuestros programas de protección y apoyo a la infancia
más vulnerable. Este gesto simbólico refleja el compromiso sostenido
de Mazda con la infancia y el impacto positivo que puede generar la
unión entre arte, cultura y responsabilidad social.

Fundación Unicaja apoya
el Programa de Jóvenes en
Andalucía
En el marco de la Convocatoria Extraordinaria de Acción
Social 2025, Fundación Unicaja respalda nuestro
Programa de Jóvenes destinado a acompañar y capacitar
a 325 chicos y chicas en situación de vulnerabilidad en
Granada, Málaga y Jaén.

La iniciativa busca impulsar su autonomía, inclusión
social y acceso al empleo, ofreciendo orientación,
formación y seguimiento personalizado.

Este apoyo refuerza el compromiso compartido de no
dejar a ningún joven atrás y demuestra cómo las alianzas
entre entidades pueden generar un impacto real en la
vida de quienes más lo necesitan.

Pierre & Vacances-Center Parcs promueve el bienestar
emocional de la infancia y las familias
El Fondo de Apoyo a Familias del Grupo Pierre & Vacances-Center Parcs colabora con nuestro proyecto Emergencia en Casa,
ofreciendo apoyo psicológico a más de 130 niños, niñas y adolescentes y a más de 50 familias en situación de vulnerabilidad.

En concreto, brinda atención emocional individual, terapia familiar preventiva y asesoramiento psicológico a adultos, con el
objetivo de fortalecer los vínculos familiares y prevenir la separación. Además, la colaboración permite a varias familias disfrutar
de estancias vacacionales gratuitas, facilitando espacios de descanso y reconexión en entornos seguros.

A
lia

n
z
a
s

c
o

rp
o

ra
ti

v
a
s

29

RECICLOS, la aplicación de reciclaje
de Ecoembes con impacto social
Este 2025, Ecoembes ha llevado su innovadora aplicación RECICLOS (que
convierte cada envase reciclado en puntos destinados a causas solidarias) a
Cantabria, Castilla-La Mancha y las Islas Canarias, sumándose así a Galicia,
Valencia y Zaragoza.

RECICLOS es un claro ejemplo de cómo sostenibilidad y solidaridad pueden
ir de la mano para generar un impacto positivo y tangible en la sociedad.

BigMamma se suma al Taller
Profesional de Cocina para jóvenes
Profesionales del mundo de la hostelería vivieron una jornada de
voluntariado corporativo junto a los chicos y chicas del Taller Profesional
de Cocina de Aldeas en Madrid. Un primer acercamiento real al entorno
laboral que les ofreció motivación, herramientas y nuevas perspectivas

La cocina se transformó en un espacio de aprendizaje y conexión con
la participación de BigMamma en un taller de Aldeas para jóvenes que
han abandonado el sistema educativo formal.

Grupo Volkswagen
renueva su colaboración
solidaria mediante la
cesión de vehículos
Por cuarto año consecutivo, el Grupo Volkswagen
refuerza su compromiso con la infancia más
vulnerable a través de la cesión solidaria de siete
vehículos que ya están en funcionamiento en
nuestros programas.

Gracias a esta colaboración, que incluye modelos
de Volkswagen, SEAT, Škoda y Volkswagen
Vehículos Comerciales, cientos de niños y niñas
pueden desplazarse con mayor seguridad
y comodidad a sus colegios, actividades
extraescolares o citas médicas. Una ayuda
concreta, cotidiana, con un impacto enorme en
su bienestar y autonomía.

Los vehículos, entregados a través de
concesionarios locales, han sido asignados
según las necesidades detectadas en nuestros
programas de Madrid, Cataluña, Galicia, Castilla-
La Mancha, Andalucía y Aragón.

Hard Rock Hotel Madrid contribuye a la
recuperación tras la DANA en Valencia
Hard Rock Hotel Madrid, a través de su programa Hard Rock Heals Foundation
Grant, colabora con Aldeas Infantiles SOS en la respuesta a la emergencia
provocada por la DANA en Valencia.

Gracias a esta alianza, brindamos acompañamiento emocional y apoyo
integral a los niños, niñas y adolescentes afectados, así como a sus familias,
ayudándoles en su proceso de recuperación y vuelta a la normalidad.

30

A
lia

n
z
a
s

c
o

rp
o

ra
ti

v
a
s Fundación Altamira Lar:

ocho años de compromiso
con la infancia
Un año más, celebramos la renovación de nuestra
alianza con Fundación Altamira Lar, una colaboración
estratégica que se mantiene de forma ininterrumpida
desde 2018. Ocho años de un compromiso sólido y
continuado que reflejan una apuesta clara por la infancia
más vulnerable en Madrid.

Este respaldo sostenido nos ayuda a seguir ofreciendo
atención integral a las familias que acuden a nuestros
Centros de Día, donde además de cubrir sus necesidades
básicas, garantizamos el acompañamiento emocional
y educativo imprescindible para promover el bienestar
y desarrollo de los niños, niñas y adolescentes en
situación de riesgo.

Scania construye futuro
en una jornada de voluntariado
en Redondela
El equipo de voluntarios de Scania participó en una jornada muy
especial en nuestro Centro de Día de la Aldea de Redondela
(Pontevedra), actividad enmarcada en su rol como Constructores
de Futuro.

Las personas voluntarias de Scania se sumaron a tareas de
jardinería y acondicionamiento del espacio exterior del centro,
ayudando al mantenimiento de las áreas al aire libre que utilizan
a diario los niños, niñas y adolescentes del programa. También
elaboraron centros de mesa con plantas vivas, y la jornada finalizó
con un aperitivo donde se generó un espacio informal y cercano
para intercambiar experiencias, reforzar vínculos y celebrar el
espíritu de colaboración que nos une.

4Life Europa financia la
reconstrucción de la pista
deportiva de la Aldea de
Madrid
Este 2025, en el marco de sus 15 años de compromiso
continuado, Foundation 4Life ha dado un paso más
en su apoyo a la infancia financiando la reconstrucción
integral de la pista deportiva en la Aldea Infantil SOS
de El Escorial (Madrid). Este espacio renovado no solo
favorece el desarrollo físico y emocional de los niños,
niñas y adolescentes, sino que también fortalece los
lazos comunitarios dentro de la Aldea.

CANAL AGUA PURA Y VIVA, S.L. CODESAL SERVIZOS FORESTAIS, S.L. FRUTAS ABM GONZÁLEZ, S.L.

Gracias a todas y cada una de nuestras empresas y fundaciones colaboradoras

¡Juntos hacemos cosas extraordinarias!

www.alianzascorporativasaldeas.es • 913 88 45 49

Nuestros Padrinos Corporativos

Constructores de Futuro

Nuevas Empresas Comprometidas

31

El buen
cuidado
se hereda

Testamento Solidario
El buen cuidado se hereda, porque un niño que crece en un entorno
seguro se convierte en un adulto que sabe cuidar, proteger y amar.

¿Por qué hacer un Testamento Solidario a
favor de Aldeas?
Porque tu legado puede cambiar vidas. Un Testamento Solidario es
mucho más que un gesto generoso; es la posibilidad de construir un
futuro mejor para los niños y niñas que se encuentran en situación de
vulnerabilidad.

Y por muchas más razones…

Porque puedes seguir
ayudando incluso

cuando ya no estés

Porque una pequeña
ayuda puede lograr

mucho

Porque tus
herederos no se
verán afectados

Porque te sentirás
orgulloso y tu familia

también

¿Quieres hablar con nosotros?
Si quieres saber más acerca de cómo
incluir a Aldeas Infantiles SOS en tu
Testamento Solidario, estaremos
encantados de informarte de forma
personalizada y sin ningún tipo de
compromiso.

91 388 45 49

testamentosolidario@aldeasinfantiles.es

