

**PROTOTIPANDO
EL FUTURO**

**KIT PARA MONTAR UN EVENTO DE
PROTOTIPADO EN TU CENTRO**

**Prototipando el Futuro:
Kit para montar un Evento de
Prototipado en tu Centro**
Primera edición: agosto, 2020.

Edita
Fundación Acción contra el Hambre

Coordinación y elaboración técnica
**Aurora Carrasco Mínguez
Gemma Villegas Díaz
María Solano Pallero**

*Agradecemos a todos/as aquellos
compañeros/as que han colaborado en la
creación de este kit.*

Diseño y maquetación
Agencia Cósmica
www.agenciacosmica.com

Depósito Legal
M-18729-2020

ISBN (versión digital)
978-84-09-22061-8

ISBN (versión impresa)
978-84-09-22149-3

Prototipando el Futuro: Kit para montar un Evento de Prototipado en tu Centro by Fundación Acción contra el Hambre is licensed under a Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License.

Este kit ha sido realizado utilizando un lenguaje inclusivo de género, intentando priorizar el uso de un vocabulario neutro, o bien haciendo referencia al masculino y el femenino, siempre y cuando su uso no haya dificultado la correcta comprensión del texto o limitado un óptimo entendimiento del mensaje.

Este documento ha sido creado para ser distribuido y consultado tanto en versión digital como impresa. Aunque se recomienda, para un mayor aprovechamiento, su uso en versión digital debido al número de recursos enlazados para descarga que se proporcionan.

Las fotos que contiene este documento corresponden al Evento de Prototipado *Prototipando el Futuro* del curso 2017/2018.

INDICE

1. CONTEXTO	04
2. ESTE KIT	06
¿POR QUÉ?	06
¿PARA QUÉ?	06
3. EL EVENTO	07
¿EN QUÉ CONSISTE UN EVENTO DE PROTOTIPADO?	07
¿QUIÉNES PARTICIPAN?	08
¿QUÉ ACTIVIDADES SE REALIZAN?	09
- MARKETPLACE	10
- ELEVATOR PITCH	18
- ENTREGA DE PREMIOS Y CIERRE	24
4. RECOMENDACIONES GENERALES	30
ANTES DEL EVENTO	30
DESPUÉS DEL EVENTO	42
5. MATERIAL DE APOYO	46

1. CONTEXTO

Este Kit se enmarca dentro del proyecto **FP Emprendimiento Social** desarrollado por Acción contra el Hambre, con el objetivo de mejorar la empleabilidad de los estudiantes y las estudiantes de Formación Profesional (Básica, Media y Superior), mediante el desarrollo de sus competencias para el empleo y el emprendimiento.

Para ello, desde al año 2016, acompañamos a docentes y estudiantes de Formación Profesional (FP) a lo largo de todo el curso en la generación de ideas creativas y el desarrollo de proyectos de emprendimiento, que den respuesta a necesidades sociales.

Lo hacemos a través de la asignatura Empresa e Iniciativa Emprendedora, o de manera transversal con varios/as docentes, con el fin principal de trabajar con el alumnado todo el abanico de competencias y habilidades necesarias para adquirir un espíritu emprendedor, e insertarse posteriormente en el mercado laboral con las mejores garantías.

El desarrollo de competencias como flexibilidad, autoconocimiento, creatividad, iniciativa, comunicación, trabajo en equipo... son las claves de nuestro trabajo en el aula.

COMPETENCIAS

-
 AUTOCONFIANZA Y MOTIVACIÓN
-
 AUTOCONTROL Y TOLERANCIA A LA FRUSTRACIÓN
-
 COMPETENCIA DIGITAL
-
 COMUNICACIÓN
-
 CREATIVIDAD E INNOVACIÓN
-
 FLEXIBILIDAD. RESILIENCIA
-
 INICIATIVA Y TOMA DE DECISIONES
-
 ORIENTACIÓN A LA CLIENTELA
-
 ORIENTACIÓN A OBJETIVO. CUMPLIMIENTO DE NORMAS Y TAREAS
-
 RAZONAMIENTO MATEMÁTICO
-
 RESPONSABILIDAD Y COMPROMISO
-
 TRABAJO EN EQUIPO

A través de este modelo hemos conseguido:

- **Mejorar las competencias para el empleo y el emprendimiento del alumnado.**
- **Transmitir una visión social del emprendimiento.**
- **Trabajar el desarrollo de ideas a través de técnicas de prototipado.**
- **Integrar la tecnología en el aula,** y aplicarla a las ideas de negocio generadas.
- **Compartir con el profesorado una metodología de enseñanza-aprendizaje innovadora,** basada en el uso de metodologías activas de aprendizaje (gamificación, aprendizaje basado en proyectos...) y metodologías del ámbito de la generación de modelos de negocio (*Design Thinking, Lean Startup...*).

El trabajo en el aula para la ideación y desarrollo de proyectos emprendedores culmina en un Evento de Prototipado llamado **Prototipando el Futuro.**

Como si de un evento de emprendimiento real se tratase,

reunimos a todos los equipos de alumnos/as en un mismo espacio para que expongan sus proyectos emprendedores, presenten sus prototipos ante un público diverso, y pongan en práctica todo el aprendizaje adquirido durante el curso.

¡Los resultados son increíbles!

Puedes acceder al itinerario completo de nuestra metodología, fundamentada en el desarrollo competencial, el impacto social, la integración tecnológica, el prototipado y las metodologías innovadoras de enseñanza-aprendizaje en el aula a través de la **“Guía de competencias para el emprendimiento social y tecnológico”**.

2. ESTE KIT

¿POR QUÉ?

- **Porque...** hemos comprobado que un Evento de Prototipado bien diseñado puede aportar mucho valor al proceso educativo: el alumnado lo vive como un reto motivador en el cual deben mostrar el trabajo realizado en el curso y poner en práctica todas las competencias adquiridas.
- **Porque...** a través de este tipo de evento podemos visibilizar el talento y potencial de los estudiantes y las estudiantes de FP, su compromiso y capacidad de generar ideas que mejoren su entorno.
- **Porque...** con la experiencia que hemos obtenido en la celebración de estos eventos somos conscientes de cuáles han sido los aspectos clave a la hora de organizarlos: sus puntos fuertes y sus dificultades.
- **Porque...** de este modo nos hemos propuesto ofrecer el material que nos hubiera gustado tener en nuestras manos cuando nos enfrentamos por primera vez al reto de crear un evento de estas características.

¿PARA QUÉ?

- **Para...** ofrecer un recurso que anime, oriente, apoye y ofrezca soporte a la hora de organizar eventos de prototipado propios en los Centros.
- **Para...** que la preparación y gestión de un evento no suponga una limitación a la hora de hacer de él una tarea formativa y consiga focalizar toda la atención en el alumnado.
- **Para...** facilitar una hoja de ruta de todo el proceso de planificación y desarrollo de vuestros propios eventos.

3. EL EVENTO

¿EN QUÉ CONSISTE UN EVENTO DE PROTOTIPADO?

Un “**Evento de Prototipado**” es un espacio diseñado para que los y las estudiantes presenten los prototipos de los proyectos de emprendimiento desarrollados durante el curso. Permite abrir el aula a nuevos actores, poner en común las ideas del alumnado y que éstos puedan recibir *feedback* sobre su trabajo.

Concretamente, los objetivos que nos planteamos a la hora de organizar un evento de estas características son:

- **Crear un espacio donde se comparta y genere conocimiento**, en el que se trabaje de manera colaborativa (*crowdlearning*).
- **Trabajar en el desarrollo de competencias clave** relacionadas con el empleo y el emprendimiento a partir de una experiencia real.
- **Ofrecer al alumnado la posibilidad de validar su proyecto emprendedor** rompiendo las barreras del aula e impactando directamente en su entorno.

- **Inspirar, motivar** y generar una experiencia memorable para los y las estudiantes.
- En definitiva... **compartir, aprender, disfrutar.**

¿QUIÉNES PARTICIPAN?

En la organización y celebración de un evento así se tiene la posibilidad de involucrar a toda la comunidad educativa y conectar el centro con el ecosistema emprendedor y social presente en el entorno.

Los roles claves que deben considerarse son:

ORGANIZADORES/AS

Son las personas encargadas de hacer realidad el evento. Participan en las tareas de: diseño, planificación, difusión, producción, logística, y evaluación. Para que el evento sea más participativo, es interesante contar con un equipo organizador transversal, que impregne a diferentes ámbitos del centro: dirección, claustro, alumnado, personal de administración y servicios...

EXPOSITORES/AS

Se trata del alumnado participante. Protagonizan el evento, encargándose de exponer los prototipos de sus proyectos emprendedores. El evento será más enriquecedor si se cuenta con la participación de estudiantes de distintos Centros, grupos, ciclos, grados...

VISITANTES

La comunidad educativa al completo, y el ecosistema emprendedor y social del entorno están invitados a formar parte de esta actividad. Uno de los objetivos planteados es abrir las puertas del aula, por ello, es el momento de contactar con colaboradores, entidades relacionadas con el centro, empresas, emprendedores/as, antiguos alumnos y alumnas, familias...

MENTORES/AS

Son los expertos, expertas y profesionales responsables de evaluar los proyectos emprendedores del alumnado y de aportarles feedback para su mejora. Pueden ser invitados de fuera, o parte de la misma comunidad educativa del Centro...

DINAMIZADOR/A

Es la persona encargada de conducir el evento. Sus funciones principales son: dar la bienvenida, presentar las actividades, recordar las instrucciones, velar por el cumplimiento de la agenda... ¡y animar el evento!

¿QUÉ ACTIVIDADES SE REALIZAN?

El Evento de Prototipado **Prototipando el Futuro** cuenta con dos actividades principales: un **Marketplace** y una ronda

de **Elevator Pitch**. En torno a ellas se configura la agenda.

MARKETPLACE

Un *Marketplace* es un espacio similar a una feria de exposiciones en la que cada empresa dispone de un stand para promocionar y vender sus productos.

Simulando esta idea, en el Evento de Prototipado *Prototipando el Futuro*, el *Marketplace* se convierte en el lugar donde reunir y mostrar los prototipos de los proyectos emprendedores de los y las estudiantes. De este modo, cada equipo de alumnos/as dispone de un espacio o stand desde donde recibir a los mentores, mentoras, y demás

visitantes, para contarles su proyecto, y convencerles de su interés.

Más allá de simular una feria de exposiciones, el objetivo es conseguir que el evento se convierta en una actividad formativa, lo que implica avanzar un paso más. Por ello, dividimos el *Marketplace* en dos fases:

- MARKETPLACE DE PROFESIONALES
- MARKETPLACE DE ESTUDIANTES

MARKETPLACE DE PROFESIONALES

En esta primera fase, invitados/as y mentores/as se mezclarán entre los stands visitando y conociendo los proyectos.

eficaces, y diseñar un stand atractivo que potencie al máximo la idea de su prototipo, son elementos clave en esta fase, ¡la imaginación no tiene límite!

El objetivo principal es que los equipos de estudiantes, cual emprendedores/as, muestren su prototipo y convencan sobre la importancia de su idea a quienes se acerquen a su stand. En resumen, deben “vender” su proyecto emprendedor. Exponer técnicas de comunicación

Los mentores y mentoras, por su parte, tendrán el papel esencial de evaluar los proyectos y dar a los equipos el asesoramiento técnico y recomendaciones de mejora pertinentes.

Y... ¿cómo podemos hacerlo?

INSTRUCCIONES

- Se indicará a cada mentor/a qué proyectos les corresponden evaluar, y comenzarán las visitas a los stands. Podrán valorar y asesorar sobre todos los aspectos clave de los proyectos de emprendimiento, o estar especializados/as en algún ámbito técnico concreto (marketing, finanzas, etc).
- Los mentores y mentoras preguntarán a los equipos lo que consideren necesario para entender mejor su proyecto y poder darles un feedback adecuado. Esta es la ocasión también para el equipo de estudiantes de exponer sus dudas técnicas, y poder recibir asesoramiento específico.
- Otros/as posibles visitantes, como empresas y organizaciones, podrán también, fuera de concurso, proponer su visión a los equipos de proyecto, así como, por qué no, ofrecer posibilidades de colaboración.
- Tras visitar cada stand, los mentores y mentoras emitirán su valoración sobre el proyecto emprendedor mediante el formulario, y en base a los criterios de evaluación, indicados por el equipo organizador.
- Esta valoración del *Marketplace* de Profesionales se sumará a la del *Marketplace* de Estudiantes, y *Elevator Pitch*, para conocer los proyectos premiados en el evento, que serán anunciados al final de la jornada.

MARKETPLACE DE ESTUDIANTES

En esta segunda fase del *Marketplace*, y una vez evaluados los proyectos de emprendimiento por mentores y mentoras, la participación del alumnado adquiere un nuevo rol.

capacidades, qué podrían aportar para mejorar las de otros equipos?

El objetivo ahora es que los equipos se enriquezcan del resto de ideas presentadas en el evento, se interesen por el trabajo de sus compañeros/as, y establezcan sinergias y colaboraciones. ¿Cómo podrían mejorar su producto, proceso, o sus talentos y

Una forma de involucrar a los y las estudiantes en la tarea de conocer los demás proyectos es *gamificar* el proceso, simulando que se convierten en inversores/as que buscan los mejores proyectos de emprendimiento a los que destinar su capital.

Pero... ¿cómo lo hacemos?

INSTRUCCIONES

- Se explicará el **Reglamento del juego** y repartirán entre los equipos de estudiantes billetes de una moneda ficticia llamada **EQUS** para invertir en los proyectos de sus compañeros/as, así como una caja/hucha donde depositar los EQUS que reciban. Es importante asegurarse de que se reparte el mismo número inicial de EQUS a todos los equipos.
- Una vez recibidos los EQUS, cada equipo deberá escribir el nombre de su proyecto en los billetes. Esto nos permitirá rastrear en qué proyectos ha invertido su dinero cada equipo.
- Los alumnos/as empezarán entonces a visitar los demás stands para conocer los proyectos de emprendimiento y ver posibles colaboraciones, e invertirán sus EQUS estratégicamente en aquel o aquellos proyectos que consideren mejores, más interesantes o de mayor calidad.
- Los stands no pueden quedar solos. Los equipos deberán organizarse para que todos sus miembros puedan visitar otros proyectos, y siempre haya alguien disponible para explicar el propio.
- A la hora de invertir, la única premisa es que los equipos no pueden invertir el dinero en su propio proyecto, ¡lógico!
- Al final del tiempo destinado para las visitas a los stands e

inversiones, se recogerán las cajas/huchas de cada equipo, y se hará un recuento del número de EQUUS recibidos. Fruto de este recuento, obtendremos:

“Mejor valorado por los compañeros y compañeras”.

- El Equipo con “Mejor Visión Inversora”, es decir, aquel que ha invertido más dinero en el proyecto que finalmente sea considerado el “Mejor Proyecto Emprendedor” del evento, como resultado de la votación de los mentores y mentoras.

- El Proyecto ganador del *Marketplace* de Estudiantes, es decir, aquel proyecto que más capital ha recaudado, proclamándose como el

Para el *Marketplace de Estudiantes* dispones de los siguientes materiales:

- [1] [Reglamento de juego](#) para estudiantes, visualizar o colgar en la pared.
- [2] [Billetes EQUUS](#) de moneda ficticia.

[1]

[2]

RECOMENDACIONES PARA EL MARKETPLACE

- **Es necesario reservar el tiempo suficiente para el montaje de los stands, previo al inicio del Marketplace,** así como para el desmontaje a su fin, e incluirlo específicamente en la agenda de los y las expositores/as. Ante la duda, mejor dejar más margen, la experiencia nos dice que es improbable que sobre tiempo, y si falta... ¡eso no puede pasar!
- **Se debe informar al alumnado previamente sobre las pautas para una buena convivencia durante el Marketplace,** así como sobre las características de los stands (superficie de mesa, toma de enchufes, posibilidad de colgar carteles...) y el material del que dispondrán para el montaje, para que puedan preparar sus diseños lo más adaptados posibles. Para ello puede ser útil elaborar unas Instrucciones detalladas del Marketplace, que compartir con antelación.
- **Es necesario tener clara la relación de proyectos y mentores/as antes del evento.** La distribución debe ser homogénea de manera que todos los proyectos sean evaluados por el mismo número de personas.
- **Los criterios de evaluación del Marketplace deben estar claros tanto para mentores y mentoras, como para expositores/as.** Pueden recogerse por escrito en un documento de Bases del Evento. Estos criterios se referirán a aquellos aspectos trabajados durante el curso que se quiera destacar, algunos podrían ser: sostenibilidad, viabilidad, innovación, impacto social, incorporación de la tecnología, stand del Marketplace, prototipo, labor comercial, trabajo en equipo, implicación y esfuerzo...
- **Proporcionar un mapa de los stands y los proyectos que se exponen en cada uno de ellos,** puede ser clave para facilitar a los mentores y mentoras la búsqueda de aquellos que deben evaluar. Asociar a este mapa el listado de todos los proyectos con una breve descripción, permitirá también a invitados y alumnado dirigirse a aquellos que más les interesen.
- **Es recomendable llevar un seguimiento de los prototipos,** y el material para los stands (tarjetas de visita, posters, muestras de productos...), y las semanas previas al evento valorar qué equipos necesitan más apoyo. Pueden surgir nervios e inseguridades de última hora, así que, ¡mejor tener todo preparado con tiempo!

ELEVATOR PITCH

Un *Elevator Pitch* resulta ser una técnica muy útil para comunicar ideas de manera efectiva. Se trata de un breve discurso en el que se exponen los aspectos clave del proyecto emprendedor: a quién va dirigido, qué problema resuelve, cuál es la solución que se ofrece... entre otras cuestiones.

En esta actividad el reto para los equipos es presentar su proyecto emprendedor bajo el formato de *Elevator Pitch* ante el resto de compañeros/as. Competencias como comunicación, motivación, autoconfianza y creatividad adquieren un valor realmente importante en esta fase del evento para el alumnado.

Su nombre se debe al paralelismo con el tiempo que dura un viaje en ascensor bajo el desafío de... ¿serías capaz de venderle tu proyecto a un inversor o inversora si coincidiéis en un ascensor?

Entonces... ¿cómo organizamos una ronda de *Elevator Pitch*?

INSTRUCCIONES

- Se asignará a un miembro del equipo organizador o del panel de mentores/as el papel de moderador/a del proceso, para que indique las **Instrucciones del Elevator Pitch**, el orden que se asigna a los proyectos, y controle el tiempo de inicio y fin de cada presentación con un cronómetro. En ningún caso el tiempo podrá superar los dos minutos de exposición por equipo, si así fuese se parará la presentación sin opción a finalizarla. ¡Es muy importante para el concurso respetar estos tiempos!
- Se iniciarán las exposiciones de la ronda de *Elevator Pitch* que podrán ser realizadas por una o varias personas del equipo, ayudándose si lo necesitan de un soporte sencillo de presentación o poster. Más allá de estas directrices, todo es posible para vender el proyecto.
- Una vez realizadas las presentaciones, la figura del mentor o mentora vuelve a ser clave para su evaluación, siguiendo los criterios y formulario facilitados. Fruto de esta evaluación saldrá elegido el equipo que mejor

comunica su idea, ganador del “Mejor Elevator Pitch”.

- Es interesante también hacer partícipe al resto de asistentes para que puedan dar su opinión de las exposiciones, esto hará la actividad más dinámica, y permitirá al equipo que presenta recibir un *feedback* inmediato. Una forma de hacerlo es dándoles la posibilidad de que valoren simbólicamente cada una de las presentaciones a través de emoticonos:

- Al inicio de la actividad se facilitará a cada asistente un pack de

Emoticonos, bien impresos en papel o bien como imágenes para mostrar a través del teléfono móvil. Tras cada presentación, los alumnos/as mostrarán a mano alzada aquel emoticono que identifique mejor su valoración del desarrollo del Elevator Pitch.

- Según el margen de tiempo disponible, podrá dejarse un espacio de tiempo para comentar entre los y las asistentes los aspectos positivos y de mejora de las distintas presentaciones, siempre desde un punto de vista constructivo.

PROTOTIPANDO
EL FUTURO

ENAMORADO

Para desarrollar la ronda de Elevator Pitch, cuentas con los siguientes materiales:

- [3] **Instrucciones del Elevator Pitch** para estudiantes, visualizar o colgar en la pared.
- [4] **Emoticonos** para valoración por el resto de compañeros/as.

PROTOTIPANDO EL FUTURO

INSTRUCCIONES PARA EL ELEVATOR PITCH

- 01. ¡CONTROLA EL TIEMPO!**
LA PRESENTACIÓN NO PUEDE SUPERAR EL TIEMPO INDICADO.
- 02. UNA O VARIAS PERSONAS DEL MISMO EQUIPO PUEDEN REALIZAR LA PRESENTACIÓN.**
- 03. ¡EL COMIENZO ES IMPORTANTE!**
CAPTA LA ATENCIÓN EN LA PRIMERA FRASE.
- 04. ¿POR QUÉ ES ÚNICA TU IDEA?**
DEJA CLARO EL OBJETIVO DEL PROYECTO.
- 05. FUERA NERVIOS**
COMUNICA TUS IDEAS DE MANERA TRANQUILA Y RELAJADA.
- 06. TRANSMITE PASIÓN**
AYUDARÁ A ENGANCHAR A LA AUDIENCIA.
- 07. ATENCIÓN AL LENGUAJE NO VERBAL**
EXRESIONES, CONTACTO VISUAL...
- 08. MARCA TU PROPIO ESTILO**
AÑADE UN TOQUE PERSONAL A LA PRESENTACIÓN.
- 09. ¡DISFRUTA!**
LA PRESENTACIÓN SERÁ MUCHO MEJOR.

[3]

[4]

RECOMENDACIONES PARA EL ELEVATOR PITCH

- **Hay que tener en cuenta el número total de proyectos participantes** para que la actividad no se haga excesivamente larga. La experiencia nos indica que lo ideal son unas 5 presentaciones, si se cuenta con más proyectos, la solución sería agrupar los proyectos y realizar varias presentaciones en paralelo en distintos espacios.
- **La distribución de los mentores y mentoras debe ser homogénea**, de manera que el mismo número de personas evalúe cada *Elevator Pitch*. No es necesario tener un panel de mentores/as demasiado grande, dos puede ser un número adecuado, y pueden estar sentados/as entre el resto de asistentes, ¡no queremos que parezca un tribunal!
- **Los mentores y mentoras deben valorar cada presentación en relación a criterios de evaluación y puntuación** definidos con claridad. Realizar una rúbrica sobre los niveles de progresión puede ser de utilidad. Algunos de los criterios a valorar en la presentación del proyecto pueden ser: capacidad de comunicación de la oportunidad de negocio y propuesta de valor, convicción, expresión, claridad, presentación efectiva, originalidad en la exposición, motivación...
- Para los alumnos y alumnas hablar en público suele suponer todo un reto. **La persona que actúa de moderadora debe ocuparse de relajar el ambiente**, tranquilizarles y conseguir que sea una actividad motivadora ¡no escatiméis con los aplausos!

ENTREGA DE PREMIOS Y CIERRE

Finalizadas las actividades del *Marketplace* y el concurso de *Elevator Pitch* es aconsejable reservar un espacio de tiempo para realizar una clausura del evento.

Ésta puede gestionarse a través de múltiples formatos, aunque una vía interesante es realizar una entrega de premios y una dinámica grupal de cierre donde recoger el sentir general del paso de los y las estudiantes por el evento.

ENTREGA DE PREMIOS

De la valoración de los mentores y mentoras tanto del *Marketplace* como del *Elevator Pitch*, y las inversiones del alumnado a través de los EQUIS se extraerán los resultados y conclusiones necesarias para organizar la entrega de premios.

el trabajo conseguido y la experiencia vivida. Más allá de eso, una entrega de premios permitirá reforzar el esfuerzo invertido en los mejores proyectos y mantener la motivación durante toda la jornada.

En todo momento se debe transmitir al alumnado que la participación en el evento es ya de por sí un premio por

Las categorías de premios deben corresponderse con los criterios establecidos previamente para las valoraciones del panel de mentores/as.

Algunos ejemplos de premios:

PROYECTO CON MAYOR IMPACTO SOCIAL

Aquel que destaca por su mayor compromiso e impacto social.

PROYECTO QUE MEJOR INCORPORA LA TECNOLOGÍA

Aquel que hace mejor uso y aplicación de la tecnología.

PROYECTO MÁS VIABLE

Aquel proyecto que sería más factible poner en marcha.

PROYECTO MÁS INNOVADOR

Aquel que aporta una solución realmente novedosa.

PROYECTO MÁS INCLUSIVO

Aquel proyecto que mejor incorpora la perspectiva de género.

MEJOR STAND DE MARKETPLACE

Aquel stand más trabajado y llamativo.

MEJOR PROTOTIPO

Aquel prototipo que mejor muestra el servicio o producto.

MEJOR LABOR COMERCIAL Aquel equipo que ha puesto en marcha estrategias de venta más convincentes durante el *Marketplace*.

MEJOR TRABAJO EN EQUIPO

Aquel equipo que mejor se ha complementado y coordinado.

PROYECTO MEJOR VALORADO POR LOS COMPAÑEROS/AS

Aquel que haya recibido mayor inversión de EQUUS durante el *Marketplace* de Estudiantes.

EQUIPO CON MEJOR VISIÓN INVERSORA

Aquel equipo que haya invertido más EQUUS en el proyecto que finalmente sea elegido "Mejor Proyecto Emprendedor".

MEJOR ELEVATOR PITCH

Aquel equipo que mejor ha desarrollado la presentación del proyecto.

EQUIPO INFLUENCER

Aquel equipo que más aportaciones interesantes haya hecho en redes sociales.

MAYOR IMPLICACIÓN

Aquel equipo que destaca por su esfuerzo y compromiso.

MEJOR PROYECTO EMPRENDEDOR

Aquel proyecto que haya resultado el mejor puntuado por parte del total de mentores/as, y por tanto el más equilibrado del evento.

CIERRE

La persona que dinamice el evento debe encargarse de realizar la despedida, dar los agradecimientos oportunos, y generar una sensación final satisfactoria para todos los y las participantes.

Una dinámica sencilla y vistosa para recoger las impresiones del día, puede ser la siguiente.

INSTRUCCIONES

- Se reparte a cada estudiante un trozo de papel de distintos colores, donde deben responder en una o pocas palabras a las siguientes cuestiones:
 - ¿Qué te llevas del día de hoy?
 - Un deseo para el futuro.
- Cuando todo el mundo haya escrito, se realiza un avión con el papel, se cuenta hasta tres, y se lanzan todos los aviones hacia el escenario. De

esa lluvia de aviones, la persona que dinamice seleccionará y leerá algunos en alto. ¡Nunca falla!

- También es posible hacerlo de manera más sostenible, utilizando papel reciclado, o aprovechando para introducir la tecnología, respondiendo a las preguntas a través de herramientas online para crear nubes de palabras.

RECOMENDACIONES PARA LA ENTREGA DE PREMIOS Y EL CIERRE

- **Es importante reservar tiempo suficiente para aunar las votaciones de todo el panel de mentores/as antes de la entrega de premios.** Lo ideal es realizar una sesión de deliberación conjunta, en la que poder contrastar las valoraciones y tomar las decisiones finales.
- **A parte de los diplomas para premiados, no hay que olvidar proporcionar un certificado de participación a todos los y las expositores/as,** aunque no se entregue el día del evento para no hacer la clausura demasiado larga. ¡Es algo que podrán incorporar en su Curriculum!
- **También es una buena práctica preparar un certificado o mención para el panel de mentores/as,** para reconocer y agradecer su aportación al evento.
- **Según el presupuesto disponible, se puede valorar la opción de entregar a los equipos ganadores un premio más allá del diploma.** Una posibilidad interesante son los premios en especie, que reviertan en la mejora de los proyectos de emprendimiento (ej. desarrollo de una página web, espacio en un centro de co-working, etc.). En caso de que el presupuesto sea limitado, cabe explorar la búsqueda de patrocinadores que financien alguna de las categorías.
- **Es interesante realizar fotos de la entrega de premios,** y durante todo el evento, así como una global final con todos los y las participantes. Es un buen recuerdo, y ¡sabes que tú también te vas a buscar!
- **Siempre se puede mejorar, para ello es útil realizar una encuesta de satisfacción** para conocer la opinión de los y las asistentes. Hacerla online y compartirla al final del evento para que se conteste en el momento, asegurará más respuestas.

Dispones de los siguientes materiales para la entrega de premios:

[5] [Diploma para premiados.](#)

[6] [Certificado de participación.](#)

[5]

[6]

4. RECOMENDACIONES GENERALES ANTES DEL EVENTO

ESPACIO Y LOGÍSTICA

- El lugar del evento es clave. **Es importante definir bien los espacios y aforo, y valorar cuántos diferenciados van a ser necesarios** (lugar de recepción de participantes, espacio del *Marketplace*, salas de *Elevator Pitch*, espacio para la entrega de premios, etc). Por experiencia es muy útil disponer de una “sala de producción”, lugar base del equipo organizador, donde reunirse, guardar material...
- **A la hora de escoger y adaptar los espacios, también hay que tener en cuenta que estos faciliten el *networking*** y el intercambio de experiencias.
- **Es necesario prever aquellos recursos y cuestiones técnicas y logísticas que van a ser necesarias para todas las actividades del evento** (wifi, proyector, superficie para proyectar, enchufes, regletas, celo, etc). Para ello es útil realizar un formulario de Registro del Proyecto donde preguntar específicamente por el material necesario para el montaje del stand.

- **La tecnología es nuestra amiga, pero siempre es importante poner a punto los espacios antes de cada actividad**, y comprobar que nos acompaña (ordenador, proyector, sonido altavoces, acceso a internet, etc).

CUESTIONES TRANSVERSALES

- **Hay que pensar en un evento abierto a personas diversas**, cuidando que los espacios y las actividades sean accesibles (barreras de comunicación, barreras espaciales, medidas de conciliación, etc).
- **Incorporar el enfoque de género a todos los niveles es esencial:** equipo organizador, mentores/as, lenguaje e imágenes utilizadas tanto en la difusión como en las presentaciones, de manera verbal o escrita, y en materiales audiovisuales...
- **Es importante tener siempre un enfoque de sostenibilidad**, e integrar en la organización del evento criterios ecológicos que minimicen los impactos ambientales y faciliten la consecución de los objetivos de desarrollo

sostenible, ofreciendo un valor añadido humano y ambiental. Algunas de las medidas a tomar son: reducir el consumo, evitando al máximo el uso de papel y plástico tanto para la difusión y organización, como durante la ejecución, y utilizar cuando esto no sea posible materiales reciclados y/o sostenibles. Reutilizar todos los materiales a los que se les pueda dar uso más allá del evento, y facilitar el reciclaje a través de la ubicación de contenedores diferenciados durante el evento.

- **Incorporar la tecnología durante el evento ayudará a minimizar el uso de papel, y puede además facilitar algunos trámites y aportar dinamismo.** Contar con un cuestionario online para la valoración de los mentores y mentoras facilitará mucho el recuento de los votos de los equipos premiados. El cuestionario de evaluación final del evento online también simplificará la recogida de información. Además, hay muchas otras herramientas tecnológicas que pueden ayudar a dinamizar el evento, y a compartir entre los y las participantes, ¡investiga!

DIFUSIÓN

- **Para animar a la participación de expositores/as, visitantes y mentores/as, hay que iniciar con**

suficiente antelación la difusión del evento, tanto en la web del Centro, como en Redes sociales.

- **Conviene incluir las redes sociales existentes en todos los materiales y presentaciones que se vayan a mostrar durante el evento**, y animar a su uso para compartir el valor generado durante el día, y que otras personas puedan inspirarse.
- **Es muy interesante plantear la posibilidad de ampliar el alcance del evento** y organizar un evento intercentros.
- **Habilitar un espacio online, en una landing, o en la web del Centro, donde poder centralizar toda la información del evento**, modo de registro, programa o novedades, puede ser muy útil para la difusión, y para asegurarse de que todo el mundo accede a la misma información actualizada.
- **Entregar algún elemento de *merchandising* (libretas, mochilas, bolígrafos...) a los/las participantes es un recuerdo fantástico**, y por experiencia, una importante acción de difusión. ¡Nos han parado en varias ocasiones por la calle para interesarse! Es recomendable que el material elaborado sea útil durante el desarrollo del evento, o esté relacionado con su fin.

Cuentas con el siguiente material para la difusión del evento:

- [7] Banner para redes sociales y webs.
- [8] Cartel A3.
- [9] Photocall 2x2 metros.

[9]

REGISTRO DE PARTICIPANTES Y PROYECTOS

- **Las personas interesadas han de conocer con antelación en qué va a consistir el evento, y cuáles son los requisitos para poder participar, así como el proceso para hacerlo.** En caso de que haya muchos proyectos, o para asegurar unos mínimos comunes de calidad, se puede llevar a cabo una selección previa, y el proceso y criterios han de ser claros y transparentes. Para todo ello es útil generar un pequeño documento de Bases del Evento, que puede recoger: ▶
- **Es necesario tener en cuenta los datos que se van a solicitar a las personas que participan en el evento,** tanto expositores/as como mentores/as, o visitantes, y si es necesario que firmen algún documento de consentimiento de tratamiento de sus datos de carácter personal. Si se van a realizar fotos o videos, será necesario también que los participantes firmen el consentimiento de cesión de derechos de imagen, según la ley vigente. Es imprescindible tener estos documentos antes del inicio del evento.

BASES DEL EVENTO

Objetivos del Evento

.....

Fecha y lugar

.....

Programa propuesto (aunque sea provisional)

.....

Condiciones y requisitos para participar

.....

Proceso y fechas de Inscripción

.....

Proceso y fechas de selección de proyectos

.....

Criterios de valoración para la selección de proyectos

.....

Instrucciones detalladas del Marketplace y Elevator Pitch

.....

Criterios de valoración para el Marketplace y Elevator Pitch

.....

Contacto al que dirigirse en caso de duda

.....

Términos y Condiciones

.....

- **Antes del evento un registro de los proyectos emprendedores y de los expositores y expositoras que participarán, ayudará a saber de antemano las dimensiones que va a tener.** Si se espera mucha asistencia, tal vez sea interesante realizar también un registro de visitantes. ¡Hazlos mediante cuestionarios online y simplificarás por mil la tarea!
- **Es interesante que el Formulario de Registro de Proyectos recoja también brevemente información sobre la idea emprendedora y su valor diferencial.** Esta información se utilizará en caso de que haya que hacer una selección previa de proyectos, y también será de utilidad para elaborar fichas resumidas que compartir con los mentores/as, para que conozcan los proyectos antes del evento. Un ejemplo de la información que puede contener este formulario es:
- Por otro lado, **es necesario realizar una Inscripción Individual por cada expositor/a,** donde indique sus datos, Centro de origen en caso de que haya varios, necesidades alimentarias o específicas... Este formulario puede ser el lugar idóneo para incluir la aceptación de términos y condiciones del evento, así como del Reglamento General de Protección de Datos y cesión de Derechos de Imagen.

FORMULARIO DE REGISTRO DE PROYECTOS

Equipo Promotor: nombres, mail de contacto

.....

.....

.....

Datos Generales del Proyecto: nombre, breve descripción, palabras clave, imagen

.....

.....

.....

Detalles del Proyecto: descripción, propuesta de valor, clientes potenciales, impacto social, incorporación de la tecnología, actividades de comunicación, recursos económicos necesarios, etc.

.....

.....

.....

Prototipo: de servicio o de producto, descripción, elementos clave, requisitos estructurales y materiales para el Marketplace

.....

.....

.....

MENTORES Y MENTORAS

- **Antes del evento hay que tener claro el listado de mentores y mentoras que participarán en las distintas dinámicas de Marketplace y Elevator Pitch**, tanto si son docentes del propio Centro como colaboradores/as de empresas, emprendedores/as o entidades sociales.
- **Es importante que los mentores y mentoras tengan información previa sobre las actividades que van a tener lugar en el evento**, para ello lo ideal es preparar una pequeña Guía para Mentores y Mentoras, que facilite su participación. Esta guía incluirá los criterios y sistema de evaluación tanto para el Marketplace como para el Elevator Pitch, y también pueden adjuntarse las fichas con información resumida de todos los proyectos.
- **El panel de mentores y mentoras debe ser consciente en todo momento de que se trata de un evento formativo con componentes lúdicos**. No está de más incorporar en la Guía para Mentores y Mentoras algunas recomendaciones a la hora de dirigirse al alumnado, como las siguientes:

- **Realizar un briefing con los mentores y las mentoras al inicio del evento**, mientras el alumnado finaliza el montaje del Marketplace es interesante para que se conozcan, repasar todas las instrucciones, y resolver posibles dudas. Puede ser útil realizar una agenda diferenciada para mentores/as que incluya estas reuniones o actividades específicas.

RECOMENDACIONES PARA MENTORES/AS

- *Sé constructivo/a.*
- *Refuerza de manera positiva los aciertos.*
- *Señala áreas a mejorar con mucho tacto.*
- *Mantén un diálogo cercano, alejado de formalismos.*
- *Ten especial cuidado y atención con los proyectos de niveles formativos más bajos.*
- *Reduce el nerviosismo tranquilizando al alumnado y relajando el ambiente.*
- *Déjate contagiar por la motivación del alumnado, y ¡disfruta la experiencia!*

PROGRAMA

- **Tener un Programa definido y estructurado permite controlar los tiempos y disminuir los contratiempos**. Hay que medir tiempos realistas y dejar margen para posibles desplazamientos entre salas, o imprevistos; mejor acabar antes, que ir corriendo. Un posible ejemplo podría ser:
- **Es necesario incluir momentos de relax en el programa**, también puede alargarse más de un día, dejando espacio para acciones formativas, y otras actividades más lúdicas.
- **Hay que prever espacio para café, comida...** Un servicio de catering reducirá el tiempo necesario, y favorecerá el networking. Es importante prestar atención al proveedor/a (utilización de materiales reciclables, alimentos saludables...), todos los detalles forman la impresión final que nos llevaremos del evento.
- **Igual que hemos hablado del cierre, hay que destinar un espacio a la bienvenida de los y las estudiantes**, presentar a los Centros en caso de que haya más de uno, repasar la agenda para el día, y compartir las normas básicas de convivencia. Puede ser también un muy buen momento para motivar a la participación y distender los nervios iniciales.

PROGRAMA DE ACTIVIDADES

11:00	Recepción y café
11:30	Bienvenida
12:00	MARKET PLACE FP Emprendimiento social
14:30	Comida bufé y networking
16:00	Presentación ELEVATOR PITCH
17:30	Deliberación premios
18:00	Clausura y entrega de premios

Cuentas con el siguiente material para elaborar el programa del evento:

[10] Programa.

**PROTOTIPANDO
EL FUTURO**

IMAGINA

COMPARTE

DISFRUTA

FP EMPRENDIMIENTO SOCIAL

[10]

NOMBRE DEL EVENTO

.....

FECHA

LUGAR

PROGRAMA DE ACTIVIDADES

.....

.....

.....

.....

.....

CONTACTO

CENTRO

ORGANIZACIÓN

• **La recepción de los y las expositoras, participantes, mentores/as y público debe estar preparada para que sea ágil y organizada.** Convocar a los diferentes tipos de participantes a distintas horas, según su rol suele facilitar el proceso. A la llegada se hará entrega a cada asistente de su **Acreditación** e instrucciones pertinentes.

• **Es muy eficaz nombrar de entre los miembros del equipo organizador *Focal Points* específicos,** que sean la referencia para cualquier duda que les pueda surgir a los distintos participantes durante el evento (*Focal Point* de mentores/as, *Focal Point* de determinados equipos de expositores/as, etc). Una manera útil de reconocer a estos puntos focales puede ser darles un distintivo, como camisetas, acreditaciones de distinto color...

Dispones del siguiente material:

[11] Acreditación.

PROYECTO

NOMBRE

**PROTOTIPANDO
EL FUTURO**

[11]

LA CLAVE PARA UN EVENTO EXITOSO...

ESTA ES PROBABLEMENTE LA RECOMENDACIÓN MÁS IMPORTANTE DE TODAS. HAY QUE RECORDAR EN TODO MOMENTO LOS OBJETIVOS DEL EVENTO, COMPARTIR, APRENDER, DISFRUTAR... ¡Y NO OLVIDARTE DE HACERLO TÚ!

4. RECOMENDACIONES GENERALES DESPUÉS DEL EVENTO

LOGÍSTICA

- **El evento no acaba hasta que todo lo que quede esté dentro de los y las participantes, como parte de su desarrollo personal y emocional.** Fuera, físicamente, hay que asegurarse de que no quede ni rastro. Es útil que la recogida esté también procedimentada, que todos/as sepan cuál es su responsabilidad, y no haya opción a malentendidos... o escaqueos, ¡hablemos claro!

DIFUSIÓN

- **Difundir los resultados del evento a la comunidad del Centro y comunidad donde se encuentra el Centro es siempre aconsejable para dar visibilidad al trabajo,** y motivar a alumnos/as y docentes de próximos cursos a participar. Se puede difundir lo que pasó en redes, en la web del Centro, e incluso a medios locales. La información también puede llegar a posibles nuevos mentores y mentoras, y quien sabe si incluso... ¡a inversores/as reales!

SEGUIMIENTO

- Algo que puede parecer evidente, pero que luego no siempre lo es... **una vez lanzado el cuestionario de evaluación, ¡hay que analizar los resultados!** Es importante compartirlos con todo el equipo organizador y tomar nota de los aspectos más valorados y las recomendaciones de mejora a integrar en un futuro. Si se comparten los resultados con el resto de la comunidad del Centro, la organización de otros eventos también podrá beneficiarse.
- **Si los premios entregados son en especie hay que gestionarlos, y hacer un seguimiento para ver que todo se desarrolla correctamente.** Más allá, es aconsejable realizar un acompañamiento de todos aquellos equipos (premiados o no), que se estén planteando continuar su proyecto emprendedor, ver qué apoyo necesitan, y derivarlos a los servicios de acompañamiento oportunos.
- **Siempre es enriquecedor mantener el contacto con el panel de mentores/as.** Pueden seguir asesorando

proyectos emprendedores o acompañar al alumnado durante el curso, realizar sesiones formativas, organizar visitas a sus centros de trabajo, plantear retos... ¡y lo que surja! Hay muchas posibilidades de colaboración interesantes.

DEBRIEFING

- **Es necesario dedicar espacio tras el evento para la devolución emocional con el alumnado que lo necesite.** Manejar la excitación, o la posible frustración o decepción de aquellos/as que no se llevaron premios, y trabajar los conflictos que puedan haber surgido.
- **En sesiones posteriores, también es muy interesante realizar una valoración y reflexión más sosegada con los y las estudiantes sobre la jornada a nivel formativo y emocional.** Cómo se sintieron, qué recordarán, qué destacan de su participación y la de sus compañeros/as, qué podrían mejorar... Intentar enlazar esta reflexión con el aprendizaje a lo largo del curso en los

distintos momentos de la preparación del proyecto emprendedor, su evolución, y la importancia de las competencias para afrontar todas las situaciones que se han ido dando. Conviene relacionarlo también con sus planes a futuro, y su capacidad para tomar decisiones de manera crítica, fundamentada y responsable.

- Organizar un evento supone manejar una gran cantidad de detalles y la incertidumbre de que algo pueda no estar bajo control o de que surjan imprevistos; conlleva una inevitable tensión. Desestresar es necesario, por lo que, a su fin **es aconsejable tener también un momento para compartir entre el equipo organizador cómo lo ha vivido cada uno/a,** qué ha sido un éxito o un fracaso estrepitoso, las mejores jugadas... no hay que olvidar que también estamos en un proceso de aprendizaje.
- Y ahora... ¡solo queda celebrar! **Celebrar como recompensa al esfuerzo y al trabajo bien hecho** con todos/as los participantes y personas involucradas, ya que ha sido un gran trabajo en equipo, ¡os lo merecéis!

ESTO NO QUEDA AQUÍ...

PUEDE SONAR A TÓPICO, PERO NO HAY QUE DEJAR QUE EL ESPÍRITU DEL EVENTO QUEDE EN UN SOLO DÍA. EL ESPÍRITU EMPRENDEDOR DEBERÍA EXTENDERSE A LA PRÁCTICA DOCENTE EN EL AULA, Y A LOS MIEMBROS DE TODA LA COMUNIDAD EDUCATIVA, PARA INTENTAR HACER DE CADA DÍA DE APRENDIZAJE UN MOMENTO MEMORABLE... SI LO PRUEBAS, ¡VERÁS QUE ENGANCHAS!

5. MATERIAL DE APOYO

MATERIAL PROMOCIONAL

- [Banner para redes sociales y webs.](#)
- [Cartel A3.](#)
- [Photocall 2x2 metros.](#)

MATERIAL PARA LA ORGANIZACIÓN DEL EVENTO

- [Programa.](#)
- [Acreditaciones.](#)

MATERIAL PARA EL MARKETPLACE

- [Reglamento de juego para estudiantes.](#)
- [Billetes EQUUS.](#)

MATERIAL PARA EL ELEVATOR PITCH

- [Instrucciones del Elevator Pitch para estudiantes.](#)
- [Emoticonos.](#)

CERTIFICADOS Y DIPLOMAS

- [Diplomas para premiados.](#)
- [Certificado de participación.](#)

www.accioncontraelhambre.org