

Cubelles

Cooperació

3r i 4t trimestre 2008 - num. 3

CONOSUD
una ONG que treballa
per crear feina digna

**Setmana de la
Cooperació i 5a Fira
de la Solidaritat i el
Comerç Just a Cubelles**

**Entrevistem a
Carme Capdevila
Consellera de Ciutadania
i Acció Social**

HACIA UNA NUEVA CONCIENCIA

La energía ha sido la responsable de nuestro nivel de progreso como especie y la energía debe llevarnos al siguiente paso. Endesa, como una de las compañías energéticas líderes en el mundo, tiene una gran responsabilidad en este reto: reinventar nuestra manera de estar y vivir en el planeta. Por eso, en nombre de todos los que formamos Endesa, asumimos este compromiso con los hijos de nuestros hijos. No va a ser fácil pero ¿acaso hay algo más apasionante que volver a imaginarlo todo?

Cal pensar en els altres. Els mitjans de comunicació van plens de campanyes solidàries que piquen fort en els cors sensibles de totes les persones.

Parem un moment. Per un instant sembla que l'egoisme que ens segueix tot l'any, de sobte, desapareix.

I, és cert, un sentiment de nostàlgia ens envaeix, tot recordant imatges, emboirades d'una barreja de sentiments, recorrem els carrers de les nostres viles i ciutats.

Els aparadors llueixen d'una forma diferent, obrim l'agenda telefònica i aquells telèfons no ens resulten indiferents.

Les llums dels carrers ens transporten, ens topem amb els que ens són desconeguts, els salutem, bones festes!!!

L'aparador ens crida. Necessitem comprar coses. Expressar amb objectes la nostra amistat, el nostre amor.

Foragitem del nostre interior les nostres culpes, les nostres frustracions en una barreja de melangia i optimisme, l'any nou arriba i segur que serà millor.

Com serà el Nadal a Palestina, a l'Iraq o Burquina Faso?

Estan molt lluny d'aquí. Seguim caminant pels carrers, mirant els aparadors.

La nostra vida s'atura i pensem en els altres...

Segur que aquest Nadal, com cada any, faltará algú la taula. Ningú en parla, però tothom hi pensa. El brogit dels nens picant el tió no ens deixa pensar.

I els que estan sols? Són gent gran. Segur que algú els anirà a veure, segur que algú els enviarà una felicitació, segur...

Som a casa. Fa fred. La llar de foc està encesa i ells, treballant per nosaltres, repartint els diaris, netejant els carrers, vetllant per la nostra seguretat.

Estem a taula, no podem més, hem menjat molt i els altres, avui milions de persones arreu del món, no han menjat. Com cada dia, molts han mort: la fam, la sida, la malària.

I ella? Va morir, va deixar tres fills, la van trobar assassinada. Una dona. Cal entendre les raons? No ens entenen. Somriu, són com els nens, la cadira de rodes els acompanya i aquell... camina, però pobret...

Parla! No pot, no el deixen. Llibertat!, Llibertat! Què és això? Quina paraula més bonica. Ells no en tenen, són presoners de la ignorància feta llei.

Cal obrir les finestres, que entri l'aire. Deixeu-los respirar, en tenen dret. És Nadal. Tothom està content, tothom compra, tothom canta. O no?

Què trist és caminar pel carrer, no veure els aparadors, no veure les llums del carrer, no poder comprar.

Us imagineu per un moment que no podeu gaudir de totes les coses que ens fan reviure any rera any les festes de Nadal? Us imagineu com n'és d'important poder viure amb normalitat?

Sóc conscient que no podem resoldre tots els problemes de la nostra societat. Sóc conscient que l'ésser humà ha de desenvolupar mecanismes de defensa davant de les adversitats. Sóc conscient que moltes famílies no resoldran els seus problemes aquest Nadal.

No podem qüestionar el somriure d'un nen per les adversitats que pateix la seva família. Col·laboreu a fer que aquestes festes del 2008 siguin celebrades per cadascun dels nostres infants.

Amb la vostra col·laboració podem fer-ho possible.

Potser l'any vinent ells ens hauran d'ajudar a nosaltres.

5a Fira de Comerç Just i Solidaritat de Cubelles, 20 de desembre de 2008

Joan Andreu Rodríguez i Serra

Tinent d'alcalde i Regidor de Cooperació
Ajuntament de Cubelles

NOVA UBICACIÓ DE LA REGIDORIA DE SALUT I COOPERACIÓ

Edifici Centre Social

Carrer Joan Roig i Piera, 3-5 - 08880 Cubelles - Telèfon: 93 895 63 50

Contacte: **Carme Subías Randó**

Horari: de dilluns a divendres, de 10 a 14 hores i la tarda de dijous de 17 a 19 hores.

Cubelles Cooperació

Revista de l'Ajuntament
de Cubelles

Edita

Regidoria de Cooperació
Edifici Centre Social
Carrer Joan Roig i Piera, 3-5
08880 Cubelles

Directora

Lita Imaz

Redactor en cap

Joaquim Costa
Tel. 93 811 33 86
redaccio@cubellescooperacio.com

Col·laboradors

Vanessa López
Jordi Vicens

Fotografia Portada

De l'exposició "Rostres de
dones" d'Ajuda en Acció

Disseny Gràfic

VideoPressMedia

Impressió

Graficas Torres

Dipòsit legal

B-21902-2008

Impresa en paper ecològic

Tes i tisanes
d'Intermon-Oxfam

Amb el suport de:

Agència Catalana
de Cooperació
al Desenvolupament

Generalitat
de Catalunya

3	Editorial
4	Contrapunt
5	Entrevista Carme Capdevila
7	Joves Cooperants
8	Notícies de Cubelles
11	Setmana i Fira Cubelles
12	CONOSUD
18	Notícies
20	IPA
24	Cultura
27	Agenda

Contrapunt

DES D'AQUÍ US CONVIDO A AIXECAR LA VEU...

La societat, els seus individus, s'organitzen per participar de diverses maneres en tots aquells interessos que els afecten, creen organitzacions i institucions cíviques voluntàries que formen la base d'una societat activa. Assolits els límits de l'Estat com a proveïdor de serveis, i també del Mercat, les múltiples formes organitzatives de la societat civil ofereixen un ampli panorama de solidaritats que s'estructura conformant

un sector de gran heterogeneïtat. La solidaritat és un dels valors de que disposa la cultura de la societat civil, que junt a l'altruïsm i la reciprocitat construeixen la cultura de la ciutadania. Els valors de la societat civil són capaços de generar espais on es contempla i respecta la dignitat i la identitat dels individus quan la llibertat i la igualtat uniforme no arriba a tothom i compren les diferències.

Les polítiques, els programes i les actuacions en l'àmbit social tenen una gran repercussió per tots nosaltres. Hi intervenen agents de diferents estaments: polítics (la Generalitat, els ajuntaments...), econòmics (patronals, sindicats) i també el que es coneix com el Tercer Sector, la societat civil, amb un paper central: sense Fundacions, ONG, associacions i altres entitats moltes coses no serien possibles. Tots aquests agents han de col·laborar per optimitzar els seus recursos i poder treballar amb els col·lectius més desfavorits.

En moments de crisi, com la que en aquests moments patim, els marges de necessitat dels diferents grups socials es desdibuixen, les demandes d'ajudes creixen i els recursos no. És llavors quan agafen més força els rumors del tipus "totes les ajudes són pels immigrants i pels de casa res". És llavors quan es fa més difícil comprendre que les ajudes són per a tothom, el que passa és que alguns col·lectius, com l'immigrant, pateixen molt més els efectes del clima econòmic, entre d'altres motius per l'exclusió laboral pel tipus de feina que acostumen realitzar (construcció, serveis... són els sectors més ressentits). I és per tot plegat que són dipositaris d'ajudes socials, igual que totes les persones i famílies que tinguin alguna necessitat social. Podríem comprendre la diferència? O podríem rebatre tot plegat i lluitar perquè les ajudes prioritessin als de casa? O potser podríem lluitar per que fossin abans pels altres? O perquè no fossin... L'important és fer alguna cosa senyors i senyores, nosaltres som la societat civil, aixequem la veu!!!

Vanessa López Cayuelas

Sociòloga

ENTREVISTA AMB **CARME CAPDEVILA,** **CONSELLERA D'ACCIÓ SOCIAL I CIUTADANIA**

El dissabte 20 de desembre, Carme Capdevila, consellera d'Acció Social i Ciutadania, visitarà Cubelles per inaugurar la 5a Fira Solidària i de Comerç Just de Cubelles, aprofitant l'avinentsa hem volgut dedicar un espai a la nostra revista per fer-li algunes preguntes sobre temes de la seva responsabilitat.

La crisi econòmica en la que estem immersos posa de manifest la necessitat de tenir una política social forta i decidida. Què està fent el seu departament al respecte?

Des del Departament d'Acció Social i Ciutadania (DASC) estem fent un esforç per canviar les polítiques socials. Després de molts anys en què aquestes no havien estat prioritàries, nosaltres volem que ho siguin perquè estem convençuts que són fonamentals per construir l'estat català del benestar. Del que es tracta és de fer possible que les ajudes arribin a tothom i no només a uns quants. Per això, hem endegat la llei de serveis socials catalana que impulsa la universalització del dret d'accés als serveis socials, sense que les limitacions per excés de renda dificultin el fet de rebre una prestació.

Podria desmentir el rumor "totes les ajudes son per als immigrants i pels de casa res".

Sí. No hi ha cap ajuda només per les persones nouvingudes. El que volem és que tothom que tingui una necessitat social pugui tenir accés a rebre la prestació que l'ajudi a superar aquesta. Ara bé, és evident que al nostre país hi ha persones i famílies que pateixen més que

altres els efectes de l'exclusió social, provocada per la falta d'integració laboral, el desconeixement de l'idioma... I les persones arribades des d'altres països acostumen a patir més que altres col·lectius aquesta problemàtica. Perquè això no es converteixi en un problema hem posat en marxa el Pacte Nacional per la immigració, el qual esperem que rebí el suport unànime de totes les forces polítiques presents al Parlament de Catalunya. Aquest es basa en tres eixos bàsics: foment de la cohesió en una societat diversa, ordenació dels fluxos migratoris i l'adaptació dels serveis públics per evitar la competència entre ciutadans autòctons i estrangers .

En quina mesura col·laboren o podrien col·laborar les àrees d'Acció Social i Ciutadania i la Cooperació al Desenvolupament

Els països desenvolupats tenim la obligació moral d'ajudar a progressar als països en vies de desenvolupament. Des d'una òptica d'esquerres i republicana com la nostra, és evident que hem de fer alguna cosa per millorar la qualitat de vida d'aquests països, però també cal ser selectius ja que les ajudes que donem és impossible que arribin a tot arreu. No hem d'oblidar, tampoc, que l'arribada massiva d'immigrants al nostre país respon al fet que existeix una desigualtat econòmica molt gran entre els països de la ribera nord i sud del mediterrani. Molts dels immigrants que estan avui a casa nostra provenen d'aquests països. Per tant, és una estratègia molt positiva la d'invertir en cooperació i desenvolupament en aquesta zona, ja que això ha de permetre millorar-ne la qualitat de vida i potenciar el desenvolupament econòmic. D'aquesta manera, el creixement de l'ocupació

La taula d'entitats del 3er sector de Catalunya, agrupa a més de 150.000 voluntaris que treballen per donar suport a les persones necessitades.

i la necessitat de mà d'obra, farà possible que els ciutadans d'aquests països no hagin d'emigrar a altres llocs per buscar-se la vida.

S'està treballant per la consolidació d'un model d'acollida propi basat en la integració.

Del que es tracta és de construir un país respectuós amb els orígens de les persones immigrades, tot reivindicant la nostra identitat catalana com a element de cohesió.

Es tracta de cooperar i no de competir, en comptes del que el liberalisme salvatge ens ha fet creure

Els temps i la societat civil catalana han canviat. Catalunya ha crescut en nombre d'habitants i en prosperitat. Ara hem de conviure amb persones d'altres cultures i creences. Què està fent el DASC al respecte?

Estem construint la Catalunya del segle XXI. Una Catalunya que té una societat molt diversa, on precisament per això els drets de ciutadania hi han de ser molt presents. Els immigrants que viuen amb nosaltres han de tenir totes les eines per integrar-se a la nostra comunitat, els ho hem de posar fàcil. Ens hem d'entendre i conviure en una societat de drets i, també, de deures. Per això, hem impulsat el Pacte Nacional d'immigració i estem treballant per tenir enllestida la Llei d'Acollida, la qual ha de marcar el procés de l'acollida i la integració al nostre país. Aquesta llei ha de donar les pautes per fer un bon procés d'integració, donant informació i orientació dels serveis als que es té dret, com aconseguir una ocupació i explicant els usos i els costums, les tradicions i els valors democràtics que sostenen la nostra convivència. I, evidentment, des del nostre punt de vista, aquest procés d'integració sociocultural s'ha de fer a través de la llengua pròpia del nostre país: el català.

La solidaritat és un valor en alça, després d'haver estat molt oblidada, pensant només en nosaltres mateixos. Podem aprendre a donar i no només a rebre?

Fer de voluntari és una manera d'enfortir els llaços de solidaritat que ens uneixen com a poble. En un moment en què la societat de consum i la crisi de valors ha fet aparèixer un individualisme atroc, que ens allunya dels altres, és molt important que el país desenvolupi xarxes relacionals que ens tornin a acostar. La crisi econòmica actual té molt a veure amb la pèrdua dels valors com el treball col·lectiu. Per sortir-ne, haurem de tornar a apostar-hi i a creure que junts podem avançar. Es tracta de cooperar i no de competir, en comptes del que el liberalisme salvatge ens ha fet creure durant tant de temps. La feina dels voluntaris és molt necessària per retrobar aquests valors. Des del Departament d'Acció Social i Ciutadania treballem conjuntament amb la taula d'entitats del 3er sector de Catalunya, la qual agrupa a més de 150.000 voluntaris que treballen per donar suport a les persones necessitades i que amb la seva feina ajuden a enfortir la cohesió social i nacional del nostre país.

9a edició Programa

Joves Cooperants **Acció Social i l'Agència Catalana de Cooperació amb la col·laboració del Servei d'Ocupació i la Federació Catalana d'ONG un cop més treballen plegats**

Joves Cooperants és un programa que ofereix contractes laborals a joves en atur menors de 30 anys per fer tasques de cooperació a països en desenvolupament. L'objectiu és facilitar la inserció laboral de joves diplomats o llicenciats interessats en el món de la cooperació internacional, oferint-los la possibilitat de formar-se i adquirir coneixements i habilitats en el sector, i donar suport a projectes de cooperació presentats per ONG catalanes. En les nou edicions del programa, iniciat l'any 1999, s'han dut a terme projectes de cooperació al desenvolupament en més de 20 països, en els quals hi han participat 99 joves (70 noies i 29 nois). Les deu joves escollides en aquesta edició han estat seleccionades entre un total de 92 sol·licituds per l'adequació del seu perfil als projectes presentats per les ONG.

Projectes i persones seleccionades:

- 1-** Millora sistema salut regió de Bafatà (Guinea Bissau), formació de 18 tècnics/ques de laboratori ONG: Intercanvi-Jove Cooperant: Gemma Grieria i Artigas (Cerdanyola del Vallès, 28 anys). Llicenciada en Biologia.
- 2-** Projecte Cornisa V Fase: Suport a les plataformes que conformen la Xarxa Cornisa al Marroc, foment i aprofundiment democràtic-ONG: Fundació Privada Desenvolupament Comunitari-Jove Cooperant: Aida Delhom i Guillemet (Granollers, 28 anys). Enginyera Agrònoma.
- 3-** Suport escolarització i formació de la dona al Marroc, regió de Ras Tabouda-ONG: Sodepau-Jove Cooperant: Roser Girós i Calpe (L'Hospitalet de Ll. 29 anys). Llicenciada en Pedagogia.
- 4-** Treballadora social integrada en un servei de protecció i recuperació emocional de nenes i joves (Nicaragua). ONG:

Assoc. Ciutadana Anti-Sida de Cat.-Jove Cooperant: Elsa Buisan i Llurba (Barcelona, 25 anys). Diplomada en Educació Social.

- 5-** Recerca i localització dels nens i nenes que van desaparèixer durant la guerra civil salvadorenca. - ONG Red Europea de Diàleg Social - Jove Cooperant: Ana Paola Van Dalen i Ribosa (Barcelona, 26 anys). Llicenciada en Periodisme.
- 6-** Millorar la seguretat alimentària, econòmica i l'autonomia de 2.169 famílies de comunitats indígenes i camperoles orient bolivià - ONG: Centre d'Estudis Amazònics - Jove Cooperant: Dafne Irene i Skalidou (Barcelona, 27 anys). Llicenciada en Administració.
- 7-** Procés de desenvolupament amb enfocament d'equitat de gènere en el Municipi de Suchitoto (El Salvador)-ONG: Cooperació - Jove Cooperant: Maria Cristina Gil i Targarona (Barcelona, 26 anys). Llicenciada en Dret.
- 8-** Millora de la cobertura sanitària a Tarija (Bolívia) ONG: Creu Roja - Jove Cooperant: Maria Novella i Hernández (Barcelona, 27 anys). Llicenciada en Antropologia.
- 9-** Promoció de l'accés a les energies renovables a l'Amazònia Equatoriana (Equador). - ONG: Enginyeria sense Fronteres - Jove Cooperant: Aida Guardiola i Sánchez (Girona, 28 anys). Enginyera Tècnica Agrícola.
- 10-** I després de la guerra què? (Catalunya). Programa de sensibilització del jovent català a partir de l'experiència dels joves de Costa d'Ivori en la reconstrucció postbèl·lica del seu país - ONG: Fundació Akwaba - Jove Cooperant: Eva Virgili i Recasens (Tarragona, 26 anys). Llicenciada en Història.

El secretari de Joventut del Dep. d'Acció Social i Ciutadania, Eugeni Villalbí, el director general de Cooperació al Desenvolupament i Acció Humanitària de la Generalitat, David Minoves, i el director tècnic de la Federació Catalana d'ONG per al Desenvolupament, Eduard Ballester, van presentar el passat octubre a les deu joves seleccionades en la novena edició del programa Joves Cooperants.

COOPERANTS

L'Ajuntament de Cubelles dona suport al "Dia del Cooperant"

En el Ple del 15 de setembre es va fer lectura la declaració pel reconeixement del treball dels cooperants proposada pel regidor de Cooperació, Joan

Rodríguez Serra, coincidint amb la proposta del govern central d'establir el dia 8 de setembre com a dia del cooperant, prenent com referència el dia en que es va aprovar la Declaració del Mil·lenni.

Aquesta data vol servir per a donar reconeixement a la feina i el compromís de totes aquelles persones que treballen per la reducció de la pobresa, la lluita contra les desigualtats i la promoció del desenvolupament sostenible. La intenció és realitzar accions que donaran a conèixer els treball dels voluntaris i els professionals de la cooperació, posant de manifest el compromís ètic dels governs locals amb la solidaritat amb l'objectiu de fer entre tots un món més just i solidari.

CUBELLES COOPERACIÓ COL-LABORA AMB LA RÀDIO LOCAL

El segon dijous de cada mes Lita Imaz, directora d'aquesta revista, participa a "Cubelles a les dotze" amb **Josep Lluís Villanueva** són 30 minuts dedicats íntegrament a repassar l'actualitat del món de la cooperació local, nacional e internacional, destacant les notícies més interessants que arriben a la redacció. Per acabar amb un repàs a l'agenda, actes i d'altres esdeveniments que tindran lloc tant a Cubelles i com a la comarca.

 RàdioCubelles.COM

Pàgina web dels col·laboradors de l'Emissora Municipal

Fa més de 10 anys que totes les targetes de Caixa Terrassa són solidàries, i sense que suposi cap cost addicional per als nostres clients, una part de les comissions generades per les compres a comerços es cedeixen a les següents ONG:

 Càritas
Diocesana de Barcelona

 Creu Roja

 Intermón Oxfam

 JUSTÍCIA I PAU

 Mans Unides

 Fundación Vicente Ferrer

Les targetes de Caixa Terrassa desenvolupen projectes al Tercer Món i al nostre entorn

Des del 1995 fins avui hem fet un total d'aportacions de **2.252.900 €**

Si encara no la tens, demana ara la teva targeta solidària

Oficina de Cubelles. Passeig Narcís Bardagí, 7 - 08880 Cubelles
Telèfon 93 895 7335

 caixaterrassa

CUBELLES PARTICIPA A LA 3a SETMANA GARRAF PER LA PAU

Un any més el passat mes d'octubre va tenir lloc la tercera setmana Garraf per la Pau, amb el tema central de les experiències de construcció de pau a l'Àfrica, un continent que, malgrat les greus problemàtiques que pateix, també és l'escenari de propostes d'enfortiment de les comunitats, empoderament de les dones i processos de retorn als pobles. Durant més d'una setmana es van presentar aquestes experiències de la mà d'algunes organitzacions de la comarca i de Catalunya. La setmana esta organitzada pel Consell Comarcal del Garraf i la Taula Comarcal de Cooperació, amb el suport de l'Oficina de Promoció de la Pau del Departament d'Interior, Relacions Institucionals i Participació de la Generalitat de Catalunya, i compta amb la participació dels municipis del Garraf.

Cubelles va participar amb la instal·lació d'una exposició col·locada a l'entrada de l'Institut anomenada "Rostres de dones", coordinada per "Ajuda en Acció". L'exposició mostrava dones de diferents cultures, edats i contextos que comparteixen inquietuds i desafiaments en la seva lluita quotidiana contra la pobresa i la discriminació de gènere. L'IES Cubelles també va participa en un vídeo Fòrum organitzat pel Consell Comarcal Garraf i la Taula Comarcal de Cooperació amb la col·laboració de la Regidoria de Cooperació de l'Ajuntament. La pel·lícula anomenada "Kindlimuka" (despertar) parlava de la situació de pobresa i la problemàtica amb la SIDA que es viu a Moçambic, i com afecta molt especialment a les dones. "Kindlimuka" introdueix el concepte de corresponsabilitat, de la mà dels seus protagonistes: les organitzacions locals i les comunitats que, amb el suport d'Ajuda en Acció Moçambic, prenen les rendes de les seves vides per a dur a terme un desenvolupament integral. Al vídeo Fòrum es va celebrà al Cinema Mediterrani, i van assistir 55 nois i noies de 1r de batxillerat, després de veure el vídeo es va generà un interessant i dinàmic debat que va durà mes de un hora, i eren presents dos persones del equip de Ajuda en Acció que van respondre amb la seva experiència totes les qüestions que es van plantejar.

NOSALTRES, ELS CATALANS

L'escriptor Víctor Alexandre va presentar el seu darrer llibre "Nosaltres, els catalans", al Centre Social, en un acte organitzat per la regidoria de Cooperació de l'Ajuntament de Cubelles.

A "Nosaltres, els Catalans" Víctor Alexandre conversa amb vint nous catalans dels cinc continents com Patrícia Gabancho, Najat El Hachmi, Sam Abrams, Matthew Tree, Asha Miró i Txiki Begiristain, entre d'altres. Els personatges d'aquest llibre ens demostren que no cal néixer en un país per estimar-lo. Cap d'ells no ha nascut als Països Catalans i, això no obstant, sense renunciar als seus orígens, tots vint hi han fet arrels, com va quedar palès a les anècdotes que ens va explicar Alexandre a la presentació, com per exemple el cas del senegalès Mbaye Gaye, agredit per la policia nacional per mantenir-se ferm parlant català, corprenedor, o l'Iraqià Pius Alibek, que amb humor va contestar amb arameu al taxista que el portava quan va exigir-li "Hábleme en Cristiano".

A través de l'amor amb el que parlen de la seva terra materna i del coneixement que tenen de la nostra, tots ells ens fan comprendre que la limitació no és mai geogràfica, sinó mental. Les pàgines d'aquest llibre parlen del dret a viure a qualsevol lloc del planeta i del deure de respectar la llengua i la cultura de la societat d'acollida.

L'acte va cloure amb l'agraïment al Cercle de Lectors de Cubelles per la seva col·laboració que va fer possible que els assistents poguessis adquirir exemplars del nou llibre en el Centre Social.

Empresa dedicada al servei del medi ambient
Recollida, neteja i jardineria

SETMANA de la

COOPERACIÓ i 5a Fira de la Solidaritat i el Comerç Just

Enguany l'Ajuntament de Cubelles fa un pas endavant i inicia un nou cicle d'actes que tenen com a fi la sensibilització i el suport a les ONG que treballen en les diferents matèries de cooperació, solidaritat i cultura de la pau. Diversos esdeveniments que tindran lloc a Cubelles i quedaran emmarcats en la Setmana de la Cooperació que començarà el dilluns 15 de desembre, i tindrà com a colofó la 5a Fira de la Solidaritat i el Comerç Just el dissabte 20 de desembre.

Les activitats començaran amb la inauguració de l'exposició de l'ONG Conosud "Justa Trama" a la Rectoria el **dilluns 15 a les 19 hores**. Aquesta exposició planteja noves formes d'economia que s'estan portant a terme en els països del Sud. L'acte el presidirà David Minoves, Director General de Cooperació al Desenvolupament i Acció Humanitària de la Generalitat de Catalunya. Aquesta exposició es podrà veure fins el dissabte 20.

El dimarts 16 a les 19 hores, es projectarà la pel·lícula "Invisibles" al cinema Mediterrani. "Invisibles", produïda per Javier Bardem relata cinc històries sobre crisis oblidades de la mà de les víctimes que les pateixen a diferents parts del món: República Democràtica del Congo, Uganda, Colòmbia i Bolívia. Les històries han estat dirigides per Wim Wenders, Isabel Coixet, Fernando León de Aranoa, Mariano Barroso i Javier Corcuera. Tan la presentació de la pel·lícula com el debat que s'organitzarà després seran conduïts per Juan Carlos Ramos Llanes, de MSF (Metges Sense Fronteres), persona amb dilatada experiència de treball sobre el terreny en països com Somàlia, Tanzània i els Territoris Palestins. També ha fet col·laboracions curtes sobre el terreny amb altres organitzacions a Guinea Bissau i El Salvador. A continuació tindrà lloc un debat amb l'objectiu de reflexionar sobre els Drets Humans i algunes de les causes que els vulnereu, narrades en primera persona pels "invisibles": éssers humans que en diferents llocs del món veuen trepitjats els seus drets i són com invisibles als ulls dels qui manen.

El dimecres 17 de desembre a partir de les 17:30h. a l'Espai Jove del Centre Social tindrà lloc el taller "Personalitza la teva bossa de compres", presentat per Eva Bolaño. Aquesta activitat és per a nens de 6 a 12 anys i té com a objectiu potenciar la necessitat de comprar comerç just i prendre consciència dels drets socials, humans i ambientals. **El dijous 17 a les 19:30 hores** a l'església de Santa Maria Concert Solidari de cant coral

amb la participació de les corals: Cor L'Espiga, Esperit Jove del Casal d'avis de la Caixa Penedès i l'Orfeó Vilanoví. Les tres corals finalitzaran el concert cantant totes juntes Dona nobis pacem de Mozart. Els diners que es recullin aniran destinats a una ONG.

El divendres 19, és el dia de la disbauxa amb una festa organitzada pel Grup de Joves "El Cubell", això sí, amb una entrada solidària de 2€. Els diners recollits de l'entrada aniran a una ONG de les que participin l'endemà a la Fira.

Després de tota aquesta setmana d'activitats, **el dissabte 20 a partir de les 10 del matí i fins a les 20 hores**, Carme Capdevila, Consellera d'Acció Social i Ciutadania, inaugurarà la 5a Fira de la Solidaritat i el Comerç Just de Cubelles que acollirà associacions especialitzades en el sector de la cooperació internacional i la solidaritat. La Fira es desenvoluparà com en d'altres anys al nucli antic, un entorn acollidor i agradable i d'ús exclusiu per a vianants, i l'horari serà de 10 del matí a 8 del vespre. Està previst que durant el dia es facin actuacions musicals i activitats diverses proposades per les entitats que participen a la Fira. Remarcar que a **les 11 h del matí hi haurà una xocolatada popular i les 12 h un concert a càrrec dels alumnes del Taller de Música Pizzicato.**

Al davant dels estands hi seran molts dels responsables, persones compromeses, que no accepten un no per resposta i que saben el que és necessari a l'altre costat del món: molta ajuda, comprensió i bons projectes per tirar endavant i poder oblidar situacions límits. Gràcies a les seves iniciatives i l'ajuda de molts ciutadans, moltes persones han millorat la seva situació i ara viuen amb dignitat, de la seva pròpia feina, els nens i nenes van a les escoles, biblioteques, menjadors, dispensaris, etc. I recordeu que, col·laborant cadascú en la mida del possible (encara que només sigui comprant un regal, sucre, café, xocolata o te de comerç just), ajudem als agricultors i les seves famílies i canviant algun dels nostres hàbits o costums millorarem la nostra alimentació a l'incorporar productes més saludables i de millor qualitat provinents dels països més desafavorits del món. Amb aquest senzill gest els nostres diners es multipliquen i es converteixen en petites inversions que poden fer possible un pou d'aigua potable, un obrador, una aula, un petit dispensari...

CONOSUD, UNA ONG QUE TREBALLA PER CREAR FEINA DIGNA

Fotografia Kim Costa

Conosud es una jove i activa ONG amb delegació al Garraf, els seus projectes al Brasil hi participen molts municipis de la zona. Projectes que donen formació i feina a dones amb marginació social, integrables amb el teixit productiu. Justa Trama es un dels projectes mes coneguts i de més èxit a l'inclouré tota la cadena de producció, des de l'agricultor del cotó, passant pels tints, fins arribar al taller de confecció, tot dintre del comerç just.

Entrevistem a Enrique Castro, actual responsable de projectes de Conosud. Enrique, a més de coordinar projectes, és un dels vocals de la Junta directiva, composta per dotze persones. Conosud és una ONG molt jove, va néixer el novembre del 2006, amb una força i empena que moltes altres ONG voldrien per si mateixes. En aquest moment tenen cent socis, que financien les campanyes de sensibilització i les despeses de gestió. La comarca del Garraf té un pes important en aquesta ONG, ja que suma la cinquena part dels socis de Catalunya.

Conosud participa en els Consells de Cooperació on presenta els seus projectes. El primer any solen ser projectes de sensibilització i el segon de cooperació al desenvolupament. Tots els membres són voluntaris i amb experiència en d'altres ONG. Els seus principis són: ser i fer ciutadania crítica -estan en desacord amb molts aspectes del funcionant econòmic, social i polític d'aquest món- i creuen que és necessari fer un treball de sensibilització per que canviïn les coses.

Preguntem a Enrique Castro, com a responsable de projectes, quines són les seves fites.

A dia d'avui ens hem fixat enllistir dos projectes l'any de cooperació i tres o quatre de sensibilització. Es veritat que les ONG funcionen en base als projectes, sobre tot les de cooperació al desenvolupament, però per a nosaltres es summament important que la gent sàpiga abans on posa els seus diners i que es farà amb ells.

El nostre àmbit de treball està a l'Amèrica Llatina. Conosud té contraparts a l'Argentina, l'Uruguai i el Brasil. Els projectes són principalment de reinserció o inserció laboral i generació de renda. Però abans de portar a terme un projecte, com per exemple la micro-cooperativa a Vale Verde al Brasil, fem una campanya de sensibilització explicant què és la cooperativa i la seva inserció en la "Justa Trama". Per exemple, en el cas de "Vale Verde", seria fer arribar que és un projecte integrat per dones del ram del tèxtil i de la confecció; que té com a objectiu la qualificació i l'increment de la productivitat, millorant les seves deteriorades condicions laborals, augmentant els seus llocs de treball i agilitzant els processos productius mitjançant l'adquisició de nova formació professional, un nou local

Més de 20 dones que abans vivien en situacions quasi marginals ara es dediquen a fer sucs de fruites i melmelades. →

i els equipaments adequats per una producció eficient i sostenible; que aquest projecte quedarà integrat en la "Justa Trama"; que és una cadena productiva tèxtil d'economia solidària, en aquest cas de cotó orgànic que va des dels camperols que el planten, passant per qui fa els teixits o els tints, fins que surt el producte acabat, la camisa, els pantalons, etc; i, per tancar el cercle, aquest projecte, juntament amb d'altres cooperatives, forma part de la Unió de Cooperatives UNISOL-Brasil, i serà encara més viable econòmicament.

Un altre projecte que acabem de finalitzar és el de "Mulheres produzindo sucos" al nord del Brasil, amb el que s'han obert noves línies de producció per a l'aprofitament de fruites, generant treball i renda, a més a més d'enfortir les capacitats organitzatives i de gestió d'un grup de dones. La Cooperativa APAEB, afiliada també a UNISOL, està ubicada en una zona on es produeix molta fruita i no es pot vendre tota al mercat. La producció de melmelades, sucs i dolços ha permès que entre 20/25 dones que abans vivien en situacions quasi marginals ara es dediquin a fer sucs de fruites, a l'hora que indirectament també se'n beneficien 50 famílies de 5 comunitats rurals.

Aquestes dones, a més d'entrar en una activitat productiva i comercial, es converteixen en model i estímul d'altres comunitats, contribueixen al desenvolupament local, a la millora dels drets laborals de les dones i també a la sobirania alimentària dels petits agricultors.

Ens has comentat que a part del Brasil també col·laboreu a l'Argentina. Quin projecte hi esteu fent?

A la ciutat de Posadas, capital de la província de Misiones, hi tenim un projecte de llavors i formació d'agricultors "Un banco de semillas autóctonas para salvar la selva paranaense" perquè aquests diversifiquin la seva producció i aquesta no depengui de la soja transgènica, i sense la creació d'un banc de llavors això no és possible. El projecte consisteix en recuperar llavors de plantes i arbres autòctons que són a punt de desaparèixer, reproduir-les, divulgar-les, ensenyar el seu conreu als camperols i comprometre'ls per tal que les conreïn. A la vegada, aquestes plantes, així recuperades, suposaran una nova font d'ingressos que permetran als petits camperols fugir del monocultiu actual del mate i el tabac.

El projecte s'inscriu dins de la línia de lluita contra la desforestació, a la vegada que afavoreix la autonomia alimentària dels petits camperols i indígenes i la seva capacitat per aprofitar millor els recursos agrícoles autòctons.

**CONO
SUD**

Reunió comunitat guaraní

Es critica el comerç just perquè no és competitiu en preu respecte a productes equivalents.

Nosaltres parlem de producció justa i partim de la base que el producte final es més car perquè a l'augmentar la part dels costos salarials en la justa mesura és més car perquè es paga el just preu.

Posem un exemple: en unes esportives fetes a un país del sud, el 0,18% correspon a la massa salarial, si li sumen la matèria prima no arriba al 2%, tota la resta del 35 al 40% es per al minorista, el 40% restant per publicitat i màrketing, la resta, els guanys, és per les multinacionals que comercialitzen el producte. És a dir, aquest producte no té costos de producció i el seu preu sempre serà inferior. La producció d'aquets productes (el 2% del seu cost) la trobem als països empobrits, i la resta (el 98%) als països rics. De fet, el capitalisme neoconservador s'ha aprofitat d'aquesta situació pagant salaris de misèria i allargant el patiment i l'esclavitud dels seus pobles. Ja hem arribat al punt màxim del capitalisme, però ara que ja han xuclat tot el que podien del sud, van a pel nord.

Però hi ha països del nord com els EE.UU. que tenen més de 40 milions de pobres.

Es cert, els tenen i en tindran molts més. És una conseqüència del capitalisme salvatge. Els rics s'enriqueixen i els pobres s'empobreixen. Mentre l'elit del capital cada vegada és més rica, les classes mitjanes i les populars tenen menys diners i viuen a crèdit. Però això passa també a Catalunya, fa deu anys teníem 800.000 pobres

i ara en tenim gairebé un milió, encara que s'han fet inversions i ha millorat la qualitat de vida. Cada vegada hi ha més gent que es queda pel camí amb aquest sistema.

Que tens a dir a les persones que pensen que tots els diners s'han d'invertir a Catalunya o al seu barri, però no al països necessitats.

Nosaltres, els que vivim aquí, no serem mai pròspers del tot mentre la resta del món no ho sigui. Ajudant als altres ens ajudem a nosaltres. Què passa si de cada 100 euros que tu gastes et demano l'1%? Suposem que tens un salari de 2.000 euros, després d'impostos et queden 1.300 euros; és sobre aquests diners que et

demanen per al sud l'1% (13 euros). És veritat que aquí també tenim pobresa, però si caiem a terra ens porten a un hospital i ens acullen, cosa que no passa a molts llocs del món, on has de pagar abans d'entrar.

Aquí tots els nens i nenes tenen ensenyament obligatori fins als 16 anys. A l'Argentina, on fa 50 anys tenien el millor sistema de escolarització junt amb Xile, en aquest moment això no es pot assegurar perquè algú ha tret els diners de l'educació i els ha posat a un altre lloc. És veritat que amb aquest 13 euros no solucionarem la pobresa al món, però sumats a d'altres 13 euros és pot fer molta feina.

Què diries als lectors de Cubelles Cooperació que volen participar o col·laborar amb una ONG.

En temes de solidaritat l'important és participar d'alguna forma. El primer és aportar alguna quantitat, com deia abans, per petita que sigui. Per exemple 10 o 20 euros al mes, es una xifra assumible per tothom. L'òptim seria que tothom aportés el 1% del seus ingressos, superant la fita

del 0,7% que s'han fixat les administracions públiques. A més de posar diners, alguns hi posem temps, ja que les associacions necessiten dedicació per

A Conosud prefereixen anar a poc a poc, fer projectes que surtin bé i treballar la sensibilització perquè la gent sàpiga on van a parars els seus diners

CONOSUD

organitzar, per promocionar, per captar ajudes, per a fer gestions administratives, tot ocupa temps. S'ha de tenir en compte que a la nostre societat cada vegada es disposa de més temps, sobre tot amb les jubilacions anticipades. També ens fa falta gent qualificada, per exemple fent projectes: enginyers, arquitectes, economistes, professors, administratius, periodistes, dissenyadors, etc. Persones que aportin la seva experiència a canvi de la satisfacció d'ajudar a qui li fa falta.

Dones cooperativistes del projecte de Cooperativa rural a Cerrito Alegre, a Brasil

Arildo Lopes president de UNISOL Brasil amb dones cooperativistes de Feira de Santana

L'Associació de Cooperació Internacional Nord-Sud (CONOSUD) és una organització sense ànim de lucre que, des de la seva identitat de ciutadania crítica amb un compromís cívic i solidari, treballa per la promoció del desenvolupament humà integral (amb els seus components socials, de gènere, culturals, econòmics, ecològics i personals).

MISIÓ

A l'àmbit de la cooperació al desenvolupament realitzem ajuda i cooperació tècnica i econòmica amb les persones i organitzacions socials del Sud. Volem sensibilitzar la ciutadania del Nord sobre els desequilibris de les relacions polítiques i econòmiques, entre el Nord i el Sud, causants de la pobresa i la marginalitat de milions de persones. Potenciem una base social activa e informada, que exerceixi aquest compromís cívic i solidari al món globalitzat i que formuli propostes d'intervenció al Sud i al Nord.

VISIÓ

Les persones que constituïm CONOSUD volem ser reconegudes com a una ONG :

- Que pertany als moviments socials que treballen per tal que sigui possible un altre món, per una altra economia mundial.
- Que decidim els nostres objectius i prioritats amb independència de qualsevol poder extern.
- Que construïm les relacions polítiques i socials entre el Nord i el Sud basades en el aprenentatge mutu, en el intercanvi d'experiències i mitjans que ajudin a la construcció d'un món basat en relacions cooperatives, solidàries i equitatives.
- Que pretenem tenir fortalesa social i institucional per aconseguir incidència política i social en el nostre àmbit d'actuació.
- Amb persones corresponsables i compromeses amb el projecte comú, que participem en el funcionament de l'Associació, des d'una actitud crítica i constructiva, per i per a l'emancipació humana.

VALORS

- La justícia per retornar a les persones la capacitat de decisió sobre la seva pròpia vida i el seu propi desenvolupament.
- L'equitat per eliminar les desigualtats econòmiques i socials entre pobles, comunitats, col·lectius i persones i permetre el desenvolupament humà integral.
- La solidaritat entre els col·lectius humans en la seva lluita per un món millor i més just, especialment en els moments difícils.
- La transparència en la gestió de l'organització i en les nostres relacions amb el Sud.
- La responsabilitat en el judici que mereixin els nostres actes davant la societat.
- La implicació individual i col·lectiva en les tasques de l'Associació.

<http://www.conosud.org>

VIA CAMPESINA DÓNA A CONÈIXER LES SEVES LÍNIES ESTRATÈGIQUES DE TREBALL PER ALS PROPERES QUATRE ANYS

Les accions temàtiques contingudes en les línies estratègiques que desenvoluparà la Via Campesina per als propers quatre anys es van donar a conèixer a la V Conferència Internacional de la Via, celebrada el passat mes d'octubre a Maputo (Moçambic). Aquestes estan encaminades a lluitar per derrotar a les empreses transnacionals (principal amenaça per a la pagesia), resistir a la destrucció del medi ambient i revertir el canvi climàtic, a més de la construcció de noves alternatives sobre la base d'una sobirania alimentària. A més, volen intensificar les denúncies als governs i institucions que sempre afavoreixen i fins i tot atorguen finançament a aquestes empreses.

Un altre aspecte que contempen és la campanya de denúncia de la violència envers les dones a través de l'enfortiment de les organitzacions i pressió als governs perquè compleixin els acords i tractats internacionals als que es comprometen. Amb al propòsit d'evitar els fluxos migratoris o moviments migratoris de cada país (conseqüència del model capitalista neoliberal) i de les polítiques que van en contra de la pagesia, cosa que provoca empobriment rural, urbanització, privatització de recursos naturals, Via Campesina implementarà una coordinació entre organitzacions dels països d'origen i de destinació dels emigrants: una lluita

plena per a la ratificació total dels convenis internacionals (ONU i OIT) que protegeixen els drets de les persones que han abandonat el seu país d'origen i dels treballadors i treballadores en general.

Més informació: www.viacampesina.org

Camperola de cooperativa regant. La cooperativa, que agrupa a famílies camperoles per produir i vendre al carrer, es troba a 60 km de Maputo (Moçambic) a l'Aldea Comunal Samora Machel. Fotografia Via Campesina.

FÒRUM MUNDIAL DE XARXES DE LA SOCIETAT CIVIL UBUNTU AL GARRAF

Campanya Mundial per una profunda reforma del Sistema d'Institucions Internacionals

Els problemes i els reptes de la humanitat en els nostres temps són especialment greus: la pau i la seguretat basades en la justícia i en la llibertat continuen absents al món; una bona part dels habitants del planeta malviuen en condicions deplorables de pobresa; els països rics amb el seu creixement econòmic tenen un impacte sobre el medi ambient que amenaça la sostenibilitat de la vida de les generacions futures de manera irreversible.

Les polítiques internacionals encaminades a la resolució dels greus problemes de desenvolupament que afecten el món no són implementades per manca de voluntat política i de les fonts de finançament necessàries.

Davant d'aquesta situació, persones d'arreu del món estan reivindicant des de fa anys el seu dret democràtic a participar en les decisions que tant els afecten. La Cimera Mundial pel Desenvolupament Sostenible, celebrada a Johannesburg el 2002, va ser la primera vegada que va ser llançada la Campanya impulsada per UBUNTU - Fòrum Mundial de Xarxes de la Societat Civil. Aquesta campanya planteja un seguit de reformes a les Institucions Internacionals cap a un sistema de governabilitat democràtica mundial, per mitjà de procediments representatius en els que participin

tots els actors de l'escena mundial. Un sistema institucional que contribueixi així a la construcció d'un món més just, equitatiu, divers, sostenible i pacífic.

El Consell de Cooperació de Vilanova i la Geltrú va organitzar, el passat novembre una reunió del Fòrum Mundial de Xarxes de la Societat Civil UBUNTU per promoure l'adhesió a la campanya. Hi va ser present en Sergi Rovira, adjunt a coordinació de la Xarxa Ubuntu, qui va fer la presentació que actualment compta amb el suport de més de 50 xarxes internacionals de la societat civil i personalitats com Noam Chomsky, Gabriel García Márquez, Susan George, Federico Mayor, Rigoberta Menchú, entre d'altres.

Més informació o signar el manifest:
www.reformcampaign.net

NEIX L'OBSERVATORI DE LES FINANCES ÈTIQUES

A punt d'entrar en l'any del seu desè aniversari, FETS, l'associació promotora de les finances ètiques a Catalunya, dona el tret de sortida al seu gran projecte de futur: l'Observatori de les finances ètiques.

Des del 1999, aquest treball per la promoció de les finances ètiques a Catalunya s'ha portat a terme bàsicament a través de cinc línies d'actuació:

1. La sensibilització i difusió de l'ús ètic dels diners.
2. La promoció de les entitats que ja ofereixen instruments de finançament ètic a Catalunya.
3. La interlocució amb les administracions públiques i altres actors socials.

4. La prestació de serveis per a obrir noves vies d'acció i presència social.
5. L'impuls d'una entitat financera alternativa a Catalunya que respongui als principis bàsics d'una banca ètica.

Des de l'any 2007 la creació d'una entitat de banca ètica a Catalunya l'ha assumit l'Associació Projecte FIARE a Catalunya i FETS ha decidit de fer un pas endavant en la seva voluntat de donar transparència al món financer. L'Observatori de les finances ètiques neix amb la idea de ser un punt de trobada per a tots els actors de les finances ètiques i que faciliti el treball conjunt i contribueixi a donar més visibilitat al sector.

Una iniciativa d'origen català, però amb la necessitat de tenir un abast

estatal en la seva mirada al món financer. Un observatori que pugui estimular i gestionar el coneixement al voltant de les finances ètiques i que pugui ajudar a consolidar aquest espai creixent del nostre món social i financer. I finalment, un projecte que s'està treballant perquè s'integri en les xarxes europees que coincideixen total o parcialment amb els seus objectius.

Aquest és un instrument que ha contribuït a donar transparència a les propostes que ens arriben del món financer, en els països on existeix, i esperem que ens ajudi a construir un sistema de finances ètiques sòlid a Catalunya.

Més informació a www.fets.org

A Sorea cuidem l'aigua per cuidar les persones.

Darrere cada gota hi ha una sèrie de processos de tractament innovadors que fan possible que l'aigua arribi a casa teva amb total garantia sanitària. Sabem que tenim entre mans una feina molt important.

IPA

International Police Association

Policies de tots els cossos de seguretat local, autonòmica o estatal poden formar part d'aquesta associació sense ànim de lucre, que a més d'establir llaços d'amistat amb policies d'altres nacions, es dedica a fer missions d'ajuda humanitària en zones de conflicte o de gran necessitat.

IPA, Servei per Amistat

Sota el lema en esperanto "Servo per Amikeco" (servei per amistat) policies de tots els cossos de seguretat de Catalunya col·laboren d'una manera o altra en missions humanitàries, segueixen la filosofia del seu fundador, el sergent de la Policia Britànica Mr. Arthur Tropp, "per que policies de tot el món fomentin les activitats culturals, estrenyent els llaços d'amistat i col·laboració entre tots els membres d'aquest col·lectiu". El 1950 van ser reconeguts per les Nacions Unides com a ONG. El 1961, Ramon Trepà, Cap de la Guàrdia Urbana de Barcelona, va fundar la Secció Espanyola, des de llavors es va estendre per tota Espanya i ara tenen 10.137 socis, més de la meitat, 5.564 a Catalunya. En l'actualitat l'IPA està representada en 60 països i compta amb més de 300.000 socis a tot el món. Gràcies al teixit associatiu de l'IPA els agents intercanvien experiències i s'ajuden mútuament, però també ajuden a qui més ho necessita.

Per explicar la història i algunes missions fetes per membres de l'IPA ens entrevistem amb Carlos Miranda,

Policia Municipal a Viladecans amb 34 anys d'antiguitat, 25 d'ells com a soci de la International Police Association (IPA). Carlos ens rep a casa seva a Cubelles, on ens explica les activitats de l'IPA. En Carlos prefereix parlar de fets, és per això que anem a fer un viatge en el temps, recordant les missions organitzades i realitzades pels voluntaris de l'IPA i a reviure emocions i anècdotes com cooperants d'ajuda humanitària.

econòmiques i culturals, així com a la tensió religiosa i ètnica.

La primera campanya d'ajuda humanitària que va realitzar l'IPA va ser una missió a Bòsnia-Herzegovina, després de la fi de la guerra dels Balcans, i seguint una petició de membres de la Guàrdia Civil destacats a Mostar. L'objectiu consistia a salvar del fred de l'hivern (30° sota zero a l'exterior) a 60 nens internats en

Carlos Miranda a la seva primera campanya d'ajuda humanitària a Bòsnia.

Es van estrenar a la guerra dels Balcans

Les guerres en el que abans era la antiga Iugoslàvia es van caracteritzar pels conflictes ètnics entre els seus pobles, principalment entre els serbis d'una banda i els croates, bosnians i albanesos per l'altra. Encara que també en un principi entre bosnians i croates a Bòsnia-Herzegovina. El conflicte obeïa a causes polítiques,

un orfenat en construcció. Diversos policies voluntaris de l'IPA de Baix Llobregat i Vallès Oriental es van posar en marxa. En primer lloc van aconseguir tot el material sanitari i escolar, després van comprar, traslladar i muntar una caldera completa, amb tot l'equip necessari per fer habitables 600 m2 distribuïts en tres plantes. La caldera es va aconseguir de material d'exposició, és per això que va resultar

molt més econòmica. Després van comprar els radiadors i tots els tubs, a tot això s'hi va haver d'afegir dos dipòsits de combustible. Els diners per a la compra els van facilitar les institucions catalanes, ajuntaments i entitats privades. Els policies voluntaris van desplaçar-se amb un tràiler ple de material i un vehicle fins arribar a Iugoslàvia. Carlos Miranda, ens explica que en aquesta primera expedició es van llançar a l'aventura, "no teníem experiència i no sabíem què podia passar. Quan vam arribar a Mostar, des d'Itàlia, ens vàrem trobar una ciutat completament destruïda. Sense saber per on començar, vam buscar un magatzem on dipositar el material, però ens volien cobrar per tot. Aleshores vam decidir visitar el quarter

Carlos Miranda i els seus companys van ser testimonis del magnífic treball que realitza l'exèrcit espanyol en les missions de pau i humanitàries que té encomanades.

Cada força de pau de l'OTAN destacada en una missió disposa d'un grup CIMIC. Aquestes unitats actuen dins de la zona d'influència de la força de pau de l'OTAN, realitzen un cens dels supervivents i atenen a les persones més necessitades. La definició més freqüent de CIMIC és l'original de l'OTAN: Recursos i acords que recolzen la relació entre el

Arribada a l'Orfenat

Carlos Miranda ens explica que quan van arribar al orfenat es van trobar amb un edifici en obres i sense cap tipus de material aïllant, construït en plena serralada, fet de blocs de formigó, al costat de les pistes d'esquí de Mostar. Les habitacions eren molt petites, d'1,20 x 2,20m, on només hi cabien dues lliteres sense armari.

"Tot eren problemes, estàvem en territori serbi i encara que nosaltres vam fer tota la instal·lació, vam haver de pagar a un lampista serbi perquè signés el butlletí, d'acord tot estava correcte, com si ho hagués fet ell." "Van ser dos professionals d'instal·lacions, als que nosaltres -els policies- vam ajudar en tot (a fer

Catalans i Solidaritat

IPA Catalunya va ser la primera en organitzar les missions d'ajuda humanitària. Catalunya és una terra de persones solidàries i amb iniciativa, prova d'això és que "no importa el país al que vagis", ens diu per experiència en Carlos Miranda, "quan dius que ets de Barcelona o català sempre et parlen d'algun altre que ha passat per allà ajudant". "Quant vam visitar l'oficina del Districte de BCN a Sarajevo, pensàvem que hauríem de parlar en anglès i ens vam trobar que ens responien amb accent Català de Lleida. Amb mi venia un Ertzaintza, i li dic a la noia que si podia parlar en castellà, i em va respondre que ella només parlava català de Les Borges Blanques. Llavors els vaig preguntar si portaven molt temps allà, i van contestar "nosaltres som d'aquí". El que havia passat era que durant els dos anys de setge de Sarajevo, molts dels seus habitants van demanar asil polític, Catalunya va ser la regió d'Espanya, juntament amb Galícia, que més refugiats va acollir, bàsicament dones i nens. "És per això que tot seguit ens vam trobar que el xofer del cotxe semblava gallec, ja que et parlava un gallec perfecte però, isorpreses!, era musulmà."

Fotografia C. Vallecillo

Descarregant material al Sàhara

militar espanyol (Base España). El Tinent Coronel al comandament ens va donar la benvinguda i ens va ajudar en tot, facilitant vehicles, comunicacions per satèl·lit, i ens va presentar al personal del Grup de Cooperació Cívica Militar (CIMIC), que es dedica a atendre les necessitats de la població. A partir d'aquest moment els CIMIC van ser els nostres guies i protectors".

Comandant de la Força i les autoritats civils locals, militars i població civil en l'àrea on es troba la Força. Aquests acords inclouen la cooperació amb les organitzacions internacionals, governamentals i no governamentals. Respecte a l'ajuda humanitària, el més habitual és crear les condicions necessàries perquè les organitzacions humanitàries puguin proporcionar l'ajuda prevista.

soldadures, a tallar tubs, a muntar radiadors, etc) qui van realitzar el muntatge. A més de la caldera, vam portar dos dipòsits de mil litres, plens de combustible. Vam estar deu dies muntant la calefacció".

Carlos recorda amb afecte les estones que passaven junt als nens, a l'hora de dinar: "estaven molt tristos, eren nens de totes les nacionalitats de la zona en

conflicte i durant l'hivern es quedaven aïllats, doncs no hi havia carreteres tot en camins de muntanya".

Altres campanyes

Els següents viatges i transports d'ajuda a Bòsnia, Sarajevo, Gorazde, Duci, Trevinji, van comptar amb la col·laboració de l'exèrcit, que aprofitant els viatges d'aprovisionament va traslladar de forma gratuïta el material i els cooperants, aprofitant els buits en els seus avions. D'aquesta manera van traslladar material mèdic i escolar. Al 2006 els voluntaris de l'IPA van iniciar una nova campanya d'ajuda a Kosovo, al saber que gairebé no els arribava ajuda humanitària, donat que es quedava a Bòsnia. Carlos ens diu: "Quan arribem a Istok, comprovem en viu, la diversitat ètnica i l'odi que existia entre ells, el que ens feia respirar una tensió constant i desmesurada, per la qual cosa seguim amb el nostre comès com si no passés res. La roba utilitzada i bruta (no la podien rentar per el fred), la trobaven apilada fora de les cases i a l'agafar-la es trencava com un vidre, ja

que estàvem a 25° sota zero. Varem fer la nostra feina i finalment vam rebre el més important, l'agraïment de les gents i el somriure dels nens".

Medicines i una biblioteca per als Saharauís

Al 2007, l'agrupació d'IPA al Cadí, va pensar en ajudar els Saharauís que es troben confinats entre la frontera de Mauritània i l'Alger, al Sàhara Oriental. Després de preparar un comboi d'ajuda humanitària, es van desplaçar per carretera des de Barcelona fins al campament de Darrak fent 400 km de pistes i desert. Quan van arribar ja els esperava el personal mèdic al qual van facilitar tot el material hospitalari i medicines. Posteriorment, es van desplaçar fins a l'escola, on van muntar una

biblioteca, amb les seves prestatgeries, taules, cadires, van instal·lar ordinadors, televisió, vídeo, pel·lícules de vídeo i lliurar el material escolar, etc. Gràcies a tota aquesta ajuda ara l'escola és un Institut. Els voluntaris de l'IPA han cooperat realitzant missions a Rwanda, Senegal, Txernobil col·laborant també amb d'altres ONG. Per a més informació: **www.ipacatalunya.org**

Fotografia C. Vallecillo

Voluntaris d'IPA amb nens i nenes saharauís.

SAMEX

902 199 265

URBANIZACIÓN - EXCAVACIÓN - MOVIMIENTO DE TIERRAS - NIVELACIÓN - COMPACTACIÓN
DEMOLICIONES - COLECTORES - ALQUILER DE MAQUINARIA

EMERGÈNCIES

Al menys 250.000 civils, principalment dones, nens i nenes, s'han vist desplaçats a causa dels combats recents en la part oriental de la República Democràtica del Congo, el que eleva a bastant més d'un milió –segons alguns càlculs, fins a 1,6 milions– el total de persones internament desplaçades a Kivu Septentrional des d'aquest i altres escenaris anteriors del conflicte. La majoria d'aquestes persones estan en una situació desesperada, ja que manquen aliments, aigua, subministraments mèdics i refugis suficients.

Davant l'augment constant del nombre de víctimes civils en la República Democràtica del Congo, Amnistia Internacional, Human Rights Watch i més de 40 organitzacions actives a Àfrica han advertit que la situació a la part oriental de la República Democràtica del Congo pot desembocar en una catàstrofe humanitària, i han demanat al Consell de Drets Humans de l'ONU que convoqui sense demora un període extraordinari de sessions sobre la crisi.

En una carta enviada el passat 17 de novembre de 2008 a l'ambaixador Martin Uhomoibi, president del Consell de Drets Humans, les organitzacions van demanar al Consell que dediqui aquest període extraordinari a promoure mesures eficaces destinades a protegir als milers de civils que estan patint i en situació de risc a la regió. En concret, les organitzacions demanen al Consell que designi un Enviat Especial per a la zona oriental de la República Democràtica del Congo amb l'objectiu d'informar sobre la situació dels drets humans i recomanar mesures concretes per remeiar-la. En la carta, les organitzacions li diuen a l'ambaixador Uhomoibi: "Les hostilitats en la part oriental de la República Democràtica del Congo ja s'han cobrat un nombre de víctimes demolidor. Ha de fer-se tot el possible per impedir que la situació, que ja és nefasta, segueixi deteriorant-se. El Consell de Drets Humans no ha de donar l'esquena a les víctimes de la República Democràtica del Congo".

Des de el mes novembre s'està produint la distribució massiva d'aliments als sis camps que gestiona ACNUR per a desenes de milers de desplaçats interns del la província congoleesa de Kivu Nord, i l'agència de l'ONU per als refugiats va repartir tones de material per allotjaments temporals i articles domèstics. Un comboi format per quatre camions amb 33 tones de diferents materials d'ajuda humanitària, incloent lones de plàstic, mantes, equips de cuina i bidons, va creuar la frontera des de Ruanda en direcció a Goma, la capital de la província devastada pel conflicte a l'est de la República Democràtica del Congo. Encara que algunes operacions humanitàries se suspenen a causa de la inestabilitat de les condicions de seguretat. A més, s'han rebut informes de nombroses execucions sumàries.

Emergències

Des de 1998, en el perllongat conflicte de la República Democràtica del Congo han mort ja més de cinc milions de persones i més de 30.000 nens i nenes han estat reclutats com soldats. La crisi humanitària i de drets humans s'ha agreujat terriblement en les últimes setmanes i ha intensificat els problemes dels nens i nenes. Les violacions i el reclutament de nens i nens soldat s'ha reavivat. Per cada 2 nens o nenes que havien estat alliberats gràcies a un programa de desmobilització nacional, 5 són segrestats a la regió de Kivu Septentrional. És precisament la seva experiència anterior el que els converteix en reclutes valuosos i els posa especialment en perill. A més les dones i les nenes són sotmeses a constants abusos físics i sexuals en el marc del conflicte, malgrat les promeses tant del govern com dels grups armats de posar fi a aquestes atrocitats. Els nens i nenes soldat que tracten d'escapar són assassinats o torturats, en ocasions davant d'altres nens i nenes per descoratjar nous intents de fugida. S'estima que encara hi ha entre 3.000 i 7.000 nens soldats al Congo, xifra que pot augmentar a causa de la recent escalada del conflicte.

REPÚBLICA DEMOCRÀTICA DEL CONGO

Fotografia ACNUR

ACNUR

BBVA

0182 2325 09 0010001000

INTERMÓN-OXFAM

La Caixa

2100 0765 80 0200163424

BBVA

0182 6035 46 0201506422

Caixa Catalunya

2013 0500 12 0213849895

Santander

0049 1806 92 2012020321

El 1993, Greg Mortenson tornava d'un intent fallit d'assolir el cim del K2. Exhaust i desorientat, va acabar desviant-se del camí de descens, allunyant del seu grup, es va trobar perdut en una de les regions més agrestes i miserables de Pakistan, el Balxistán. Sol i sense menjar, aigua o una tenda en la que protegir-se, es va trobar de sobte en un pobre poblat, van acollir-lo com un convidat d'honor i van salvar-li la vida. Mentre es recuperava, va veure com els vuitanta quatre nens del poblat, asseguts a la intempèrie, estudiaven les seves lliçons escrivint amb un pal al terra embarrat. El poble era tan pobre que no podia permetre's el preu d'un dòlar al dia que suposa el salari d'un professor local. Abans de tornar a casa, Mortenson els va prometre tornar i construir una escola. D'aquella promesa va néixer una de les campanyes humanitàries més increïbles de la història: la missió d'un sol home de lluitar contra l'extremisme i el terrorisme construint escoles, especialment escoles per a nenes, en el país que va veure néixer i alimentar als talibans. Greg Mortenson originari del poble de Bozeman a Montana (EUA) és co-fundador de l'organització internacional "Central Asian Institute" (CAI) dedicada a la creació d'escoles a les zones més castigades per la pobresa del Pakistan i l'Afganistan on han aconseguit construir més d'una seixantena.

Greg va portar a Amèrica el missatge que l'educació i el desenvolupament eren la veritable guerra contra el terror, que amb una escola en cada poble fora de l'òrbita fonamentalista dels talibans, aquest desapareixerien en una generació. I si no es feia res va advertir que amb diners de l'Arabia Saudi altres estaven construint "les madrasses", escoles en què es forma el pensament fonamentalista i jihadista. Als Estats Units dir en veu alta que no tots els musulmans són malvats, li va valer insults i amenaces de mort. Set anys després, Mortenson pot dir que ha arribat al cor d'Amèrica: l'èxit de la seva fundació

**Greg Mortenson
David Oliver Relin**
TRES TAZAS DE TÉ
La lucha de un hombre por promover la paz, escuela a escuela

com d'aquest llibre són una bona prova. El llibre sobre la història de Greg Mortenson l'escrit David Oliver Relin (periodista i escriptor establert a Portland), conegut pels seus treballs de recerca i les seves entrevistes amb els "nens soldats".

"Tres tasses de te" és una meravellosa història sobre els increïbles èxits en una zona del món on els americans són temuts i odiats. En el camí per aconseguir el seu objectiu, Mortenson ha patit un segrest per part dels talibans, centenars d'amenaques de mort, Fatwes emeses per mullahs enfurismats i llargues separacions de la seva dona i dels seus fills. I malgrat tot, els resultats obtinguts parlen per si sols. Entre d'altres, Greg Mortenson ha estat reconegut amb el premi de la Creu Roja al 'Humanitari de l'Any 2007'. Amb més dos milions d'exemplars venuts, i després de romandre més de seixanta-quatre setmanes seguides en la llista dels llibres més venuts del New York Times, 'Tres tasses de te' és tot un fenomen literari que s'ha vist recompensat amb un gran suport del públic i de la crítica.

TRES TASSES DE TÉ

Greg Mortenson i David Oliver Relin

<http://www.gregmortenson.com/bio.php>

ISBN 978-84-936148-2-9 Editorial: Ilustrae

Preu 23 euros

Crestes de Pollastre Bolvianes "empanadillas"

Parlem amb Alvina Rosa Guzmán, de Santa Cruz a Bolívia, que com moltes dones migrades a les nostres terres manté gràcies a la cuina un punt d'unió amb el seu país. Alvina ens explica "hay que ver lo iguales y diferentes que somos. En la cocina, por ejemplo, utilizamos los mismos ingredientes pero los cocinamos diferentes". Li preguntem si coneix la nostra cuina "para mí lo más novedoso ha sido el marisco, ha sido una forma diferente de ver la cocina, pues en Bolivia no hay mar y solamente cocinamos pescados de agua dulce". Per acabar ens dona una recepta del seu país, que us presentem a continuació.

Fins el 28 de
desembre
de 2008

EXPOSICIÓ FOTOGRÀFICA "PLANETA HAMBRIENTO: LO QUE COME EL MUNDO"

Mostra dels hàbits alimentaris de 30 famílies de 24 països diferents a partir de seu pressupost setmanal en menjar

Autors: El fotògraf Peter Menzel i l'escriptora Faith d'Aluisio

Lloc: Espai Cultural Barcelona

Adreça: Plaça de Catalunya. 9. Barcelona

Horari: de dilluns a dissabtes: 10 a 21 hores. Diumenges i festius: de 10 a 14 hores.

Cost entrada: Gratuït

del 28 de
desembre de
2008 fins al
3 de gener de
2009

"ALBA DEL 2009 AMB ELS SAHARAUÍS"

Una trobada solidària per la pau i l'amistat en el desert. Al complir-se 33 anys de l'abandó per part d'Espanya del Poble Sahrauí, aquest serà un viatge solidari per reafirmar el nostre suport i afecte i per estar prop d'ells en aquestes dates tan significatives.

Informació i reserves:

Coordinadora estatal de ASOCIACIONES SOLIDARIAS CON EL SÁHARA, CEAS-Sáhara.

Carrer Del Pez, 27 - 1º - 28004 MADRID - Telèfon: 91.531.76.04

Termini d'inscripció: fins al 14 de desembre (o fins a esgotar les places disponibles)

Cost: 600,00 euros.

www.saharaindependiente.org

del 18 al 20
de febrer
de 2009

V JORNADES DE TURISME I COOPERACIÓ AL DESENVOLUPAMENT

Jornades dins del marc del Campus Universitari de la Mediterrània (CUM), dedicades a la reflexió i al debat sobre el paper del turisme com element de desenvolupament i de cooperació a la Mediterrània; un espai on el turisme afronta avui dia el repte de convertir-se en un recurs i en un important actiu per al desenvolupament tant social com econòmic.

Lloc: Vilanova i la Geltrú

Organitza: Institut Europeu de la Mediterrània

Preu: 160 euros.

www.iemed.org/activitats/ccursos.php

Ingredients Farcit

2 pits de pollastre de pollastre bullits
1 bossa d'ensalada russa
4 ous durs
1 pot d'olives sense os
2 cullerades d'oli
100 g de panses
1 ceba mitjana
2 grans d'all
1 pessic colorant vermell

Ingredients massa

1kg de farina
1 tassa de llet
200g de mantega

2 cullerades sucre
1 culleradeta de sal
1 ou

Preparar el farcit el dia abans de cuinar les crestes.

1. Bullir per separat els pits de pollastre i l'ensalada russa fins que estiguin cuits.
2. Fregiu la ceba i els alls, ben picats, en una paella amb oli. Una vegada agafin color, afegiu-hi el brou de bullir el pollastre, ha de veure's caldós.
3. A continuació, afegiu-hi el pollastre tallat a tires, l'ensalada russa cuïta, les panses i les olives. Removeu-ho bé i deixeu-ho coure uns minuts. Per acabar, afegiu-hi els ous durs picats i saleu-ho.

4. Per fer la massa, barregeu en un recipient, que sigui suficientment gran perquè us permeti treballar, l'ou, la mantega, la sal i el sucre. Quan els ingredients estiguin ben barrejats, afegiu-hi a poc a poc la llet fins a obtenir una massa consistent.
5. Amb la massa feu boles, de mida més o menys gran, i després estireu-les i aixafeu-les perquè quedin amb forma circular. A continuació farciu-les i tanqueu-les per fer les crestes, i fregiu-les en oli calent.

del 15 al 20 de desembre 2008

Setmana de la Cooperació i 5a Fira de la Solidaritat i del Comerç Just (al Nucli Antic)

organitza

Ajuntament de Cubelles

amb el suport

Diputació
Barcelona
xarxa de municipis

Agència Catalana
de Cooperació
al Desenvolupament

Generalitat de Catalunya