

Vacaciones: con este número nos despedimos hasta después del verano, que recibiréis las noticias de las actividades de estos próximos dos meses.

Los esquimales y la ósmosis

En uno de sus monólogos, el polifacético Luis Piedrahíta ironizaba a su particular manera sobre la llegada y el posterior asentamiento del homo sapiens en los gélidos territorios polares.

- Hay comportamientos del hombre que no tienen explicación; por ejemplo, todos sabemos que el ser humano apareció en África. Posteriormente los homínidos fueron poblando el planeta. Así, llegaron a Mesopotamia buscando tierras más fértiles, continuaron por Altamira, pasaron por París...

El popular humorista hacía una pausa en su narración del relato, aprovechaba para cambiar el gesto, lo que le permitía mostrar una pose de fingida sorpresa.

-Mi pregunta es: ¿qué coño vieron los esquimales para quedarse allí? Esos tíos no aparecieron allí, no. Atravesaron todo el planeta, no les gustó, llegaron al hielo y dijo uno: "aquí, ¿no?".

Visto así, claro, tiene razón Luis Piedrahíta. Determinados movimientos migratorios no tendrían explicación, parecerían motivados por un simple capricho. Pero más allá de la humorada, las cosas nunca sucedieron así. El ser humano se desplazó, es cierto, los movimientos de grandes masas de seres humanos fueron dando forma a nuestro planeta. Pero el mismo homo sapiens también permaneció en el mismo territorio si en él se daban las circunstancias idóneas para desarrollar una vida en condiciones y asegurar el futuro de su prole. Nada ha cambiado en ese sentido salvo la dirección de los flujos. En esa seguimos balanceándonos en esa dualidad nómada-sedentario que siempre nos caracterizó. Cuando la realidad nos permite permanecer, permanecemos; cuando nos arrastra a desplazarnos, nos desplazamos. Un arrastre que, milenio tras milenio, se ha debido a dos causas: hambre y guerra. Al final, el territorio solo se abandona para caminar en pos de algo mejor o para huir de algo peor.

Dibujo cedido a ACPP por Jacobo Gavira para la campaña pro Refugiados

De repente, sin embargo, ni la hipocresía nos queda. Las puertas de Europa se cierran con más empeño y, cada vez en más territorios, los gobernantes hacen gala de ello.

De esta manera, Europa, por la parte que nos toca, se ha convertido en ese espacio soñado, en ese destino de prosperidad soñado por cientos de hombres y mujeres que pretenden labrar un futuro negado en sus tierras de origen o huyen de guerras que ni desearon, ni provocaron,

pero que amenazan sus vidas. En otros tiempos no tan lejanos los flujos migratorios tuvieron un sentido justamente contrario, que hambre y guerra no ha faltado a lo largo de la historia reciente del viejo continente. Ahora, sin embargo, es el portón de Europa el que recibe los golpes de llamada. Durante muchos años presumimos de valores, de una manera social de ser que se preocupaba de cultivar los derechos humanos, de una apertura mental que permitía empatizar con las desdichas ajenas y, como corolario, aplicar medidas tendentes a acoger a quien necesita una mano para volver a arrancar. Presumíamos más de lo que la realidad permitía, pero al menos lo llevábamos como escarapela. De repente, sin embargo, ni la hipocresía nos queda. Las puertas de Europa se cierran con más empeño y, cada vez en más territorios, los gobernantes hacen gala de ello. La otrora Unión Europea, hoy poco más que un entramado burocrático, se muestra impotente ante el auge de políticas nacionalistas en cuyo frontispicio se puede leer que primero nosotros, después nosotros y al final, si queda algo, también nosotros.

Podemos hacer todos los análisis que queramos, buscar todas las excusas que creamos pertinentes, pero no habrá manera de frenar un proceso, el de la emigración, que nunca dejó de producirse cuando hubo que buscar algo con que llenar el plato o se produjo una guerra de la que escapar. Al final, se trata de un proceso físico que se denomina ósmosis. Donde existe una membrana que no permite que el soluto -las riquezas- se reparta homogéneamente por todo el líquido, será el líquido el que traspase la membrana. Así se alimentan las células, así se cura el jamón, así se mueven los seres humanos. Al menos mientras la membrana impida un desarrollo más equitativo entre ambas partes. ●

Segunda vuelta electoral en Colombia

Alejandro Quiñoá // Comité Territorial de Dirección de ACP

Iván Duque y Marta Lucía Ramírez serán Presidente y Vicepresidenta de Colombia para el período 2018-2022. Este ha sido el resultado de la segunda vuelta electoral, celebrada el pasado 17 de junio. La puja electoral enfrentaba al derechista Centro Democrático, fundado por Álvaro Uribe y de clara orientación neoliberal, con la candidatura de izquierdas Colombia Humana, liderada por Gustavo Petro. La candidatura vencedora obtuvo un 54% de los votos frente al 41,8% de Petro.

Han sido las primeras elecciones tras los Acuerdos de Paz, y ya se pueden observar cambios en el país. El primero, es que el eje de campaña se ha desplazado, en el anterior proceso se articularon dos candidaturas que significaban el apoyo u oposición a la paz con las FARC, en ésta el eje ha sido el más clásico entre la derecha y la izquierda. Lo que podría parecer normal en nuestra sociedad, es una anomalía histórica en Colombia, donde cualquier alternativa de izquierdas con posibilidades de optar al poder ha sido aniquilada.

Por primera vez en la historia, una alternativa declaradamente de izquierdas pasa a segunda vuelta, lo hace obteniendo 8 millones de votos, más de los que consiguió Juan Manuel Santos cuando fue reelegido. Esos votos se obtienen en un proceso electoral que ha movilizó a la población, el porcentaje de abstención ha sido de un 47%, la cifra más baja desde el año 1972. Además, han sido las primeras elecciones en las que no se ha cerrado ninguna mesa electoral por incidentes. Por último, hemos podido ver un proceso electoral en el que un exguerrillero, Petro lo fue de la guerrilla del M-19, es uno de los

grandes protagonistas, un ejemplo más de los cambios que han supuesto estas elecciones.

La campaña de la segunda vuelta electoral ha servido para clarificar un sistema de partidos complejo. La aparición de Petro y su candidatura de izquierdas han obligado al resto de partidos a posicionarse. Muchos de los partidos que apoyaron la paz (Partido de la U, Partido Liberal, Cambio Radical) apoyaron la candidatura de los otrora enemigos del proceso, mientras que Petro consiguió el apoyo del izquierdista Polo Democrático (del cual fue miembro) y del más centrista Partido Verde. En definitiva, las viejas tradiciones partidarias se han reagrupado para hacer una defensa sistémica, que veían en riesgo con una potencial victoria de Petro.

Esas son las grandes novedades, ahora bien, la realidad es que el país entra en un nuevo tiempo histórico en el que la derecha que se opuso al Acuerdo de Paz va a gobernar. Lo hará desde la presidencia, con un nada desdeñable poder en el legislativo. Esto va a suponer retos para lo establecido en los Acuerdos de Paz, especialmente en la Jurisdicción Especial por la Paz (JEP), también en la orientación de otras políticas fundamentales como las de Víctimas y Restitución de Tierras. En las filas de Uribe están dos de las personas que más se han opuesto a esta

política, y cuenta con el apoyo obvio de la oligarquía tradicional que tratará de imponer su agenda. Pero también es un riesgo para que las negociaciones que el Gobierno y la guerrilla del ELN están desarrollando en La Habana: la gran oportunidad para que desaparezcan la totalidad de grupos guerrilleros en Colombia puede perderse.

En definitiva, Colombia entra en un nuevo momento histórico. Son muchos los retos, pero la paz con las FARC ya ha producido cambios que esperamos hayan llegado para quedarse.

En próximos números del boletín haremos un análisis de las perspectivas de futuro en el marco del nuevo contexto político, y sus repercusiones sobre las principales áreas de trabajo de ACP en Colombia. ●

Nos visita una comisión de la Embajada de España en El Salvador y la AECID

Equipo ACP Centroamérica

Desde el pasado mes de mayo, ACP junto con su socio gallego el Centro Tecnológico del Mar (CETMAR) y la asociación salvadoreña Fundación para la Cooperación y el Desarrollo comunal (CORDES), estamos poniendo en marcha un proceso formativo, innovador en la región centroamericana, en el que participan 10 jóvenes (7 hombres y 3 mujeres) de distintas comunidades de El Salvador.

Por un lado se pretenden desarrollar habilidades en el trabajo con la madera y la fibra de vidrio para la construcción de em-

Doña Eugenia Carrascal, responsable de Proyectos de la AECID en El Salvador, conversa con Sonia y Merlyn, alumnas del proceso formativo.

barcaciones de pesca artesanal replicando el modelo formativo de la escuela de CETMAR en Galicia "A Aixola" y, por otro, hacerlo a la vez que se construye el modelo y molde de un proyecto de embarcación que se diseñó junto al sector pesquero artesanal para la mejora de las condiciones de trabajo y producción.

Este proceso fue visitado el pasado 31 de mayo por una delegación de la Embajada de España en El Salvador y por una representación de la AECID, conformada por el Embajador D. Federico de Torres Muro, la

coordinadora de la AECID en El Salvador, Dña. Cristina Aldama, y la Responsable de Proyectos de la AECID en El Salvador, Dña. Eugenia Carrascal. En la visita también participaron Guadalupe Martín, técnica en cooperación internacional de CETMAR, Santiago Cancelas, Maestro Carpintero de "A Aixola", y las y los jóvenes alumnos.

El objetivo, como se trasladó desde la comitiva, era poder conocer y observar en qué consiste esta experiencia formativa, que se inserta en el proyecto "Mejora de las capacidades técnicas y materiales de la flota artesanal salvadoreña para el ejercicio de una pesca segura y sostenible", financiado el año 2016 por la AECID en la convocatoria AECID Innovación y cofinanciado en 2017 por la Xunta de Galicia, y que se alinea con otras experiencias de la AECID en el país. Durante la visita el interés de la Comisión fue notorio, no solo por las peculiaridades de la formación, sino por las posibilidades de trazar pla-

nes de continuidad, al ser un proceso que da respuesta a necesidades específicas del sector a nivel nacional y regional.

De forma complementaria, esta experiencia busca diversificar las opciones formativas y laborales de la población joven, incidiendo sobre

Don Federico de Torres Muro, Embajador de España en El Salvador, y Doña Cristina Aldama, Coordinadora de la AECID en El Salvador junto a Santiago Cancelas, maestro carpintero gallego, Carlos Molina, maestro astillero salvadoreño, y Jorge, alumno de la formación.

la migración juvenil, y con la inserción de un fuerte componente de género pretende fomentar la participación activa de mujeres, de cara a romper con roles y estereotipos de un sector fuertemente masculinizado.

El proyecto es consecuencia de largos años de trabajo de ACPD junto al sector pesquero artesanal de El Salvador. Trabajo que se inició junto a CORDES en el año 2007, y que se viene manteniendo, desde distintos ejes y ópticas, para la mejora de las condiciones de vida de la población dedicada a este sector en el país, con un aprovechamiento responsable de los recursos eco turísticos, acuícolas y pesqueros, todo ello desde la conservación medioambiental. De esta forma se complementan las pasadas intervenciones de dotación de materiales y formaciones que beneficiaban a cooperativas pescadoras, acuícolas e iniciativas artesanales, con un proceso del que esperamos éste sea solo el inicio. ●

Rostro de mujer. Los Derechos Humanos en República Dominicana

Ángeles Alonso // Delegada ACPD Asturias

Imaginad que vuestros padres viajaron a España hace años para trabajar, formar una familia y labrarse un futuro mejor. Imaginad también que sois ciudadanas y ciudadanos españoles, que habéis nacido en suelo español y que tenéis una vida totalmente normalizada: escuela, trabajo, relaciones sociales, etc. Imaginad ahora que, un buen día, el gobierno decide aprobar una serie de leyes con carácter retroactivo mediante las que te despojan de tu nacionalidad y de tu documento de identidad argumentando que aunque has nacido en suelo español tú ya no eres de aquí... ya no eres de ningún lugar. Eso es ser apátrida, esa es la situación que viven cientos de miles de personas dominicanas desde el año 2005. Imaginad ahora que, además, sois mujeres.

Hace unas semanas viajé al país para realizar una observación de la situación de los Derechos Humanos, con especial atención a los derechos de las mujeres y las niñas. Lo hice acompañada de Micaela Domínguez, jurista y activista experta en Derecho Internacional y género. El objetivo de esta visita era analizar la situación que viven millones de personas que han sufrido procesos de desnacionalización por ser haitianas o descendientes de personas haitianas. Y hacerlo teniendo muy en cuenta a las mujeres y las ni-

ñas que son especialmente vulnerables dentro de este colectivo.

Así comenzó hace unos años la estrategia de trabajo de ACPD Asturias en la provincia de San

Mural realizado por las chicas del Batey La Balsa

Pedro de Macorís, ayudando a que estas personas pudiesen regularizar su situación y denunciando las numerosas violaciones de DDHH que se estaban cometiendo en el país con total impunidad. En la actualidad, contamos con una Oficina de Derechos Humanos compuesta por dos abogados y una abogada que sigue en marcha prestando este servicio, y atendiendo especialmente las necesidades de las mujeres de ascendencia haitiana. Porque si algo hemos confirmado en estos años de trabajo es que las mujeres son doblemente afectadas por esta realidad. Las condiciones de pobreza en las que viven, sumadas a la situación de irregularidad e invisibilidad en la que están sumidas son el detonante perfecto para ser víctimas de violencia, sexual, doméstica, institucional y casi estructural.

En un país como República Dominicana en el que un 22% de las adolescentes entre 15 y 19 años ha estado embarazada; el aborto continúa penalizado; dos de cada cinco feminicidios que se registran son resultado de la violencia doméstica; el 30 % de las mujeres ha sido víctima de violencia por parte de su compañero sentimental y el 10.7 % ha sufrido violencia sexual fuera de la pareja, no tener identidad ni nacionalidad te condena a ser una eterna víctima del patriar-

cado y la barbarie, te condena a ser una víctima invisible.

Desde ACPD desarrollamos junto con nuestra contraparte IDAC un trabajo para garantizar los derechos humanos de la población, trabajamos por y para una vida libre de violencia de género con un enfoque global pero actuando desde lo local.

En nuestra visita pudimos observar el gran trabajo de la Oficina de DDHH, nos entrevistamos con la red de promotoras de Género y DDHH que opera en las comunidades bateyanas haciendo incidencia y sensibilización desde la base y charlamos con mujeres víctimas que, gracias a nuestras intervenciones, hoy son promotoras que ayu-

Reunión con la Oficina de DDHH y la Red de Promotoras de Género en San Pedro de Macorís

dan a otras mujeres.

Nuestro objetivo es continuar denunciando las

violaciones de derechos que se suceden en el país y seguir abordando estrategias de prevención de violencia contra mujeres y niñas. Para ello contamos con la magnífica labor de nuestra contraparte IDAC, que es una pieza clave en el trabajo de desarrollo comunitario, y con la colaboración de otros agentes como el Ministerio de la Mujer, la Universidad Autónoma de Santo Domingo, ONU Mujeres o el Instituto de estudios de Género del INTEC.

Seguiremos trabajando hasta que los Derechos Humanos tengan rostro de mujer en la República Dominicana, porque sin nosotros ni son derechos ni son humanos. ●

Quart de Poblet y El Salvador, conectados por la defensa de los derechos de las mujeres

Redacción: Equipo ACPD País Valencià

Un año más Quart de Poblet y El Salvador se conectan con motivo de la visita al país centroamericano de dos representantes del municipio, Lucía Fernández, Concejala de Salud Pública, Paz y Solidaridad, y Juana López, Coordinadora Técnica de Infancia, Adolescencia, Juventud y Participación Ciudadana del Ayuntamiento de Quart de Poblet, acompañadas por el equipo de ACPD en Centroamérica.

El viaje, que daba comienzo el 31 de mayo, estuvo marcado por la visita a varios de los proyectos impulsados por las contrapartes locales con las que trabaja ACPD en El Salvador, vinculados al desarrollo local con enfoque de género e inclusión social y la prevención de la violencia contra las mujeres y colectivos LGBTI, materias sobre las que ambas representantes trabajan en sus municipios. Por otro lado, el intercambio incluía la realización de diversos encuentros, entre los que destacan la visita a la Organización de Mujeres Salvadoreñas por la Paz (ORMUSA), socio local con quienes trabajamos en el refuerzo del Observatorio de Violencia de Género contra las Mujeres.

“Destaca la presentación de resultados del Observatorio para la erradicación de la violencia contra las mujeres en el que esta organización

Reunión de las representantes de Quart de Poblet con ORMUSA y equipo ACPD en El Salvador.

trabaja minuciosamente y la visibilización y cuantificación que sirve para denunciar las diferentes situaciones de violencia ejercida contra las mujeres, la violencia laboral que sufren las maquileras del textil y la lucha por los derechos de salud sexual y reproductiva” comentaba la Concejala de Paz y Solidaridad, quién ha visitado el país por segunda vez siendo testigo de los grandes avances llevados a cabo en el Observatorio.

Además, también se reunieron con APROCSAL (Asociaciones de Promotores Salvadoreños), dedicada a la incidencia en el acceso a derechos

básicos sobre la salud sexual y reproductiva, así como el encuentro con jóvenes activistas por los derechos de las mujeres. En esta línea, ambas representantes conversaron con la Agrupación Ciudadana por la Despenalización del Aborto en El Salvador y con colectivos juveniles que luchan a favor de que las mujeres puedan tener el derecho a decidir sobre sus cuerpos y sus vidas y estuvieron analizando los cambios legislativos en este sentido.

Con la emoción y el cansancio de una semana marcada por una apretada agenda, Juana y Lucía se despedían de *“esta experiencia única”* tras haber generado un

intercambio de conocimientos y experiencias entre mujeres de un lado y otro del océano, pero que trabajan por una misma causa: la erradicación de la violencia de género y la reducción de las desigualdades. En esta línea desde ACPD mantenemos nuestro compromiso con este proyecto que planta cara a la excesiva violencia ejercida contra las mujeres salvadoreñas, la cual se manifiesta de diferentes maneras en todos los ámbitos de sus vidas privadas y públicas, al tiempo que nace por la persistencia en el país de la feminización de la pobreza y el desigual reparto de recursos entre hombres y mujeres. ●

De Kayes a Cádiz, compartiendo técnicas de cultivo ecológico

Redacción: Equipo ACPP Andalucía

Entre los días 25 y 29 de Junio, en ACPP Andalucía hemos recibido la visita de nuestra contraparte maliense AOPP (Association des Organisations Professionnelles Paysannes du Mali). AOPP agrupa a más de 120 organizaciones campesinas (entre sindicatos, cooperativas, bancos de cereales y organizaciones campesinas de desarrollo integrado) de las 8 regiones administrativas de Malí. La visita ha estado enmarcada como actividad dentro de un proyecto financiado por la Junta de Andalucía (AACID) que ACPP y AOPP desarrollan conjuntamente en la Región de Kayes, y que tiene por objetivo el de aumentar la resiliencia de la población en la Región, frente a los efectos del cambio climático y la degradación de los suelos.

El objetivo principal de AOPP es mejorar las condiciones de vida de los pequeños productores y la autosuficiencia alimentaria en el ámbito de la agricultura campesina y familiar, y en la base de esta estructura está la idea de que el desarrollo de la agricultura debe ser un proceso que respete las realidades locales. Desde este punto de partida, la visita de AOPP se ha fundamentado en una serie de encuentros con asociaciones y pequeñas cooperativas agrícolas de producción y de consumo, con las que nuestra contraparte ha podido intercambiar buenas prácticas y experiencias, así como técnicas de recolección y transformación de productos, bajo el denomi-

nador común de la agricultura ecológica.

Durante estos días AOPP tuvo la oportunidad de visitar a los compañeros y compañeras de la Sociedad Cooperativa Andaluza (SCA) La Verde, en la localidad gaditana de Villamartín: compañeros/as comprometidos/as con el desarrollo sostenible y la agricultura ecológica desde hace más de 30 años.

AOPP pudo también conocer de cerca el cultivo de arroz en las marismas del Guadalquivir, y visitar iniciativas de huertos urbanos en Sevilla, donde la agricultura actúa también como elemento aglutinante de personas, ideas y aprendizajes, y va tejiendo espacios de intercambio y convivencia.

Tiempo hubo también para la comunicación social y pasamos por la radio, para acercar la realidad maliense a la sevillana, y profundizar de la mano de organizaciones locales como AOPP en el impacto que tiene la cooperación internacional para el desarrollo. En este sentido nos acercamos también a varias instituciones públicas locales, y también a asociaciones de base y a jóvenes estudiantes con los que ACPP trabaja

AOPP, ACPP y la S.C.A. La Verde, en Villamartín (Cádiz), visitando una de las plantaciones de la cooperativa.

todo el año en proyectos educativos en los centros andaluces. AOPP participó de forma activa llenando de contenido un espacio para la reflexión dentro de un evento organizado entre ACPP y las propias comunidades educativas de varios IES de las provincias de Sevilla y Córdoba: la Feria de la Diversidad.

En definitiva, una semana cargada de emociones y aprendizajes, de espacios de intercambio y de oportunidades. Oportunidades de tejer nuevas redes y de fortalecer nuestras alianzas. ●

No solo duelen los golpes. Valladolid.

Álvaro Suárez // ACPP Castilla y León

Seis de la tarde en el Espacio Joven de Valladolid y ya está colgado el cartel de no hay entradas. Cerca de un centenar de personas esperan para ver el monólogo "No solo duelen los golpes", de Pamela Palenciano. En esta actuación, su autora cuenta con humor, pero también con realismo y dureza, las relaciones de pareja que se establecen en torno a una sociedad patriarcal. Y lo hace a través de las vivencias personales en su primera relación de noviazgo, la cual fue volviéndose violenta con el paso de los años.

Pero ella no se declara víctima. Se considera superviviente. Se aleja de la victimización para narrar su historia a las personas que abarrotan la sala. Una historia universal de la violencia machista y de la genera-

ción de estereotipos, fiel reflejo de las relaciones conyugales. Provocando risas pero también incomodidad, generando sentimientos de emo-

ción, empatía y rabia, y sobre todo fomentando reflexión sobre la construcción de estas relaciones y los distintos niveles de poder que se esta-

blecen en ellas, Pamela consigue que durante noventa minutos no apartes tus oídos de su narración.

Con esta actuación hemos cerrado la tercera edición del Curso de Introducción a la Cooperación y Educación para el Desarrollo, que ACPP realiza con el apoyo de la Oficina de Cooperación de la Universidad de Valladolid, concretamente en el módulo de Género que se implementa en dicho curso. Este año, se ha realizado en el Campus de Valladolid, durante los meses de mayo y junio, como siempre con un muy buen recibimiento entre la comunidad universitaria. ●

Un momento del monólogo de Pamela Palenciano

Asamblea General de Socias y Socios de ACPP 2018

El pasado sábado 30 de junio hemos celebrado, como cada año, la Asamblea general de Socias y Socios en su 27ª edición a la que asistieron miembros de, prácticamente, todos los territorios.

En la primera parte de la mañana, se procedió a presentar y debatir el balance económico del pasado año y el presupuesto para 2018, ambos aprobados por unanimidad de los presentes en la reunión, para continuar con el Balance de Gestión de las actividades del periodo junio 2017-junio 2018 que presentó y detalló la Coordinadora General de ACPP y que enmarcó en la correlación de nuestro trabajo con los procesos sociales, económicos y políticos que se han venido produciendo en el periodo a escala local y global: *Acontecimientos que, tomados de uno en uno, bien pudieran no ser nada, pero que observados precisamente como componentes de procesos, con perspectiva y en su conjunto, pudieran estar señalando la senda hacia un futuro que, aunque lejano, sería más esperanzador por ser más justo, menos desigual.*

Así se fueron presentando nuestras actividades inmersas en procesos transformadores en los que **Asamblea de Cooperación por la Paz está embarcada** como organización social, con lo que también en lo profundo, desde lo cotidiano, estamos **contribuyendo a los cambios.**

Desde nuestro trabajo para **combatir la desigualdad de género**, uno de los objetivos estratégicos de ACPP, en una época donde la movilización global de las mujeres es ya conocida como *la revolución de nuestros días*, que proviene de un amplísimo y profundo trabajo coti-

diano liderado por mujeres de todo el mundo, hasta el que realizamos en nuestras sociedades para incidir en las instituciones públicas y sensibilizar sobre la situación de la **población refugiada** y en terreno con intervenciones enfocadas a la Acción Humanitaria con estas poblaciones, y el de la **construcción de sociedades en Paz**, que centra nuestras actividades en zonas ya históricas de intervención de ACPP como son

Centroamérica, Colombia y Oriente Medio, el balance presentó la intensa actividad de ACPP durante el último año finalizando con un resumen de los excelentes resultados obtenidos en 2017, en el que *gracias al apoyo de un amplio abanico de instituciones públicas y privadas y al de nuestra base social, hemos seguido trabajando en 16 países junto a nuestras más de 35 contrapartes (...) resultado fruto de un enorme esfuerzo conjunto por aprender de los errores y mejorar, del trabajo consciente, inteligente y transformador de un colectivo que tiene claro por qué y para qué actúa, y con quiénes debe*

hacerlo, y con la esperanza –también enmarcada en uno de esos cambios que se están produciendo- de que se produzca un cambio en la política de cooperación con el nuevo Gobierno estatal, y de que éste además, de producirse, impulse compromisos más firmes y concretos.

En la segunda parte de la Asamblea, se abordaron las perspectivas de nuestro trabajo para el próximo periodo, centrando el debate en tres

zonas donde históricamente ACPP interviene en la construcción de sociedades en Paz y en las que están aconteciendo procesos sociales y políticos, como son los procesos electorales en los que durante este periodo han estado inmersos Honduras, Guatemala, El Salvador y Colombia, la agitación social surgida frente a la política tradicional -a la que se une la de la polarizada sociedad nicaragüense- y el conflicto entre Palestina e Israel, donde 50 años después del inicio de la ocupación, las injusticias sociales y las desigualdades económicas se consolidan en Palestina, situaciones que inciden en nuestro trabajo

y que, por ello, merecieron nuestro análisis.

Finalizamos esta intensa Asamblea con un último debate en el que ACPP acordó definirse como **feminista**, como una declaración consecuente con el trabajo en defensa de los derechos de las mujeres y por la igualdad que venimos realizando desde nuestra fundación.

Esta 27ª Asamblea ha sido, una vez más, un lugar de encuentro en una jornada de reflexión y aprendizaje, de toma de decisiones colectivas que nos orienta hacia el camino que queremos continuar. ●

ASÓCIATE
forma parte de ACPP
www.acpp.com/asociate