

Casamance. El conflicto más largo y olvidado de África

Redacción: Equipo ACPD Senegal

A punto de cumplirse 20 años de nuestro trabajo en Senegal, continuamos con el breve repaso que queremos hacer de lo que ha sido este camino conjunto con nuestras organizaciones socias y las instituciones que nos vienen apoyando en los últimos años.

Una sensación de extraña calma inunda la región de Casamance en Senegal desde hace muchos años. Como cuando el ojo del huracán llega y sabes que esa tranquilidad no es del todo real.

El conflicto de Casamance es uno de los episodios más largos, antiguos y olvidados del África Occidental, más de 35 años de conflictos, con miles de víctimas, tanto directas como indirectas. Desde su inicio, este capítulo ha pasado casi en silencio por los medios de comunicación, mientras arrasaba cualquier proyecto de futuro y progreso a su paso.

El conflicto de Casamance

La región de Casamance, considerada *el granero de Senegal*, representa el 15% de la superficie del país y es unas de las regiones más verdes y ricas en recursos naturales, especialmente el agua y el bosque. En estas latitudes la vegetación cambia, dejando atrás la flora característica del Sahel, donde abundan las tierras de pasto y sabanas, con áreas de matorral, y dando paso al bosque subtropical. En Senegal, puedes encontrarte en el norte, a las puertas del desierto, y en el sur a las puertas de la selva tropical.

Casamance siempre se ha visto distanciada frente al resto del país. No sólo de forma geográfica sino, también, por tener una religión,

cultura e historia diferentes. La región tiene una historia de colonización de origen portugués - distinta a la del norte del país- que la acerca más a su vecino Guinea Bissau que a la capital; asimismo, preserva una cultura tradicional férrea que no ha eliminado ni la colonización europea, ni las religiones monoteístas, ni tampoco la cultura y lengua exportada de la capital senegalesa, el wolof.

El conflicto de Casamance es uno de los episodios más largos, antiguos y olvidados del África Occidental, más de 35 años de conflictos, con miles de víctimas.

El mosaico étnico en Casamance se compone de diolas, mandingas, manjacques, peuls, serer y otras etnias menos numerosas que comparten con Guinea Bissau y Guinea Conakry. Son, en su mayoría, etnias del bosque y el manglar que conservan las tradiciones animistas de sus antepasados aunque muchas veces las incorporen a las creencias religiosas introducidas después

La paz es posible mediante el diálogo. @camillero/ (islam y cristianismo).

A pesar de ello, el origen del conflicto armado es fundamentalmente económico y político, más que étnico-cultural. Tiene que ver con los acuerdos y promesas que se hicieron durante la independencia de Senegal y con la apropiación de tierras por parte de los senegaleses del norte, acompañados de empresas y multinacionales extranjeras. La tensión entre el norte y sur se fue incrementando durante los años setenta, en los que intervienen teóricos intelectuales que hablan de la diferente idiosincrasia de los diola frente a los wolof y de la explotación del sur por parte del norte. Los casamanceses, con un fuerte sentimiento de identidad propia, tomaron las calles mediante una protesta pacífica hasta la ciudad de Ziguinchor un 26 de diciembre de 1982, liderados por las Fuerzas Democráticas de Casamance (MFDC) y reclamando la autonomía a un país con el que no sentía unión alguna. Llegados hasta el Palacio del Gobernador, izaron una bandera blanca y la respuesta vino en forma de detenciones, desapariciones y asesinatos. Las reclamaciones pacíficas cesaron en 1985, con el nacimiento del brazo armado del MFDC, Atika (*guerrero* en diola), lo que produjo un recrudecimiento de la violencia y una situación de inseguridad que todavía hoy no se ha resuelto.

Con más de 35 años, el conflicto de Casamance

es uno de los más longevos del continente y curiosamente uno de los menos conocidos. Según los datos del Gobierno, hasta el año 2000 la guerra había provocado unas 60.000 personas desplazadas y 231 pueblos habían sido abandonados. Otras fuentes hablan de 5.000 muertos hasta la fecha y hasta 783 hogares desplazados, entre los cuales aproximadamente un 30% se encuentran en Guinea Bissau y Gambia. Las consecuencias de la contienda se reflejan igualmente en la economía de la zona y la ciudadanía que perdió su hogar, su tierra y los recursos de los que dependían las familias, con el agravante de entrar en una situación administrativa complicada: hoy estas personas no figuran en ningún registro civil, lo que origina a su vez dificultades en el acceso a los servicios básicos. Tenemos que sumar a esto la destrucción que ha sufrido de muchos servicios e infraestructuras de agua. A pesar de que los sucesivos presidentes de la república han hecho declaraciones sobre su intención de resolver la *cuestión del conflicto de Casamance* y ha habido numerosos intentos por llegar a un acuerdo de paz, en la práctica no parece que sea una prioridad para el gobierno central, y que la estrategia política está más orientada al olvido que a la resolución.

Espacios de diálogo y cooperación por la paz

Pese a ser una guerra silenciosa que ataca de forma inesperada, su sociedad civil sufre direc-

El cambio puede llegar de la mano de la iniciativa femenina local. @Toon van Dijk

tamente. Un triste conflicto que sigue generando rencores y violencia a su paso, bajo un gobierno incapaz de poner fin.

Pero hay esperanza. Claro que la hay y gran parte de ella surge de la **iniciativa femenina local**, donde destaca nuestra contraparte local USOFORAL (Comité regional de solidaridad entre mujeres por la paz en Casamance). Con más de 20 años de trabajo en la región de Ziguinchor, juegan un papel clave como activistas políticas por la resolución del conflicto y como agentes de desarrollo local, mediante los proyectos que realizan y que incluyen acciones de formación, mediación, investigación, integración de poblaciones desplazadas y desarrollo local con un papel central reservado a las mujeres. Como bien apuntaba nuestro compañero Manu Brabo, *la mujer no sólo ha sabido cargar con las infinitas*

tareas que tradicionalmente llevaba, sino que se ha integrado como parte activa del conflicto. No tomando las armas activamente, sino implicándose a nivel político, social, familiar y espiritual en cada pueblo.

Y con este pequeño punto de luz, desde ACPP trabajamos codo a codo con USOFORAL para la construcción de una cultura de paz, reconociendo el importante papel que juegan las mujeres en él. Algunas de las instituciones que nos han acompañado en este proceso son la Diputación de Bizkaia, la Diputación de Granada, la Diputación de Badajoz, el Ayuntamiento de Bilbao, el Ayuntamiento de Andoain y recientemente la Junta de Andalucía. Así, en nuestra

apuesta por el **diálogo social**, trabajamos en las zonas más afectadas, creando una mesa de diálogo y desarrollando acciones como la creación de espacios de diálogo a nivel comunitario (observatorios de paz para realizar mediación de conflictos en sus comunidades), el desarrollo de materiales de sensibilización y herramientas de comunicación y resolución de conflictos, el fortalecimiento de la red de asociaciones de mujeres de la región y el acompañamiento al retorno de poblaciones desplazadas.

Es tiempo de paz. Es tiempo de cambio

Pero siempre hay algo por hacer. Juntos podemos cambiar las reglas y construir un prometedor futuro. Hazte socio/a de ACPP y apoya nuestra labor en <https://www.acpp.com/asociate/> ●

Consume local, consume Palestina

Redacción: Equipo ACPP País Valencià // Tenda de Tot el Mon

“Sostenible, igualitario y justo. Consume local, consume Palestina” se trata de un proyecto que desarrolla ACPP en agrupación con la Tenda de Tot el Mon, conjuntamente con nuestra contraparte palestina Agricultural Development Association (PARC) con el apoyo de la Dirección General de Cooperación y Solidaridad de la Generalitat Valenciana.

Una iniciativa de comercio justo en el Gobernado de Jenin, en Cisjordania, que tiene como protagonistas a la asociación de mujeres productoras *Club de mujeres de Al-Jalma*, dedicadas en la actualidad a la elaboración de diver-

sos productos naturales como la mermelada, la Asociación de consumidores Faqqu’a, dedicada a la distribución y venta de productos locales en su comunidad, la cooperativa de agricultores de

Meithalum, productores de freekeh y za’atar (entre otros productos) y la cooperativa de crédito Asociación de Créditos y Ahorro de Jaba.

Estas organizaciones palestinas, principalmente compuestas por mujeres y sus familias, serán el objeto principal del proyecto, para lo que se fortalecerán sus capacidades y su empoderamiento social y económico a través del diseño de estrategias emprendedoras para la mejora de la gestión empresarial con un enfoque inclusivo y bajo criterios de sostenibilidad e igualdad de género. Así, estas organizaciones podrán mejorar y diversifi-

Productos elaborados por las cooperativas participantes en el proyecto

car sus actividades para convertirlas en iniciativas mucho más fuertes y rentables, dinamizando sus comunidades no solamente desde un punto de vista económico, sino también social

El proyecto ha comenzado con la realización de un estudio de mercado y con la formación de estas asociaciones a fin de analizar sus fortalezas y debilidades. De esta manera se pretende aumentar su potencial en el mercado palestino. Por otro lado, se va a trabajar en la dignificación de los productos palestinos a través de distintas acciones, tanto a nivel nacional como interna-

cional, para poner en valor estos productos a través del *Sello Palestina* que refleje el origen de su producción.

A lo anterior se suma una de las mayores fortalezas de este proyecto, que es que las asociaciones de productoras y consumidoras trabajarán en red y se apoyarán mutuamente en la comercialización, distribución y promoción de los productos, añadiéndose que este trabajo en red generará, además, un intercambio de saberes que dará un valor añadido al trabajo realizado.

Y como acción encaminada a una mayor forma-

ción y proyección, del proyecto, se prevé la comercialización de algunos de estos productos de comercio justo en España, para lo que se ha programado la visita de las cooperativistas de Palestina a la Comunidad Valenciana a fin de realizar un intercambio de experiencias durante este próximo otoño y facilitar el conocimiento del mercado español al mismo tiempo que se da a conocer el trabajo de estas mujeres y de las organizaciones que las apoyan en la compleja situación palestina. ●

La defensa de los derechos humanos en el marco de paz en Colombia

Irene Escudero, ACPP País Valencià // Javier Arcediano, Fundación Forjando Futuros Colombia.

La sociedad colombiana se encuentra fracturada social, política y económicamente por diferentes causas interrelacionadas que dibujan el complejo mapa de un conflicto en el que la confrontación armada es sólo una de sus múltiples expresiones. En este marco, las organizaciones defensoras de los Derechos Humanos son amenazadas y perseguidas de forma indiscriminada por exigir al Estado el cumplimiento de multitud de acuerdos firmados pero incumplidos en materia social, política, económica y cultural, y porque sus reclamaciones atentan contra un statu quo que hace de Colombia uno de los países más inequitativos del mundo. Todos y todas ellas se ven expuestas a una situación de riesgo injustificada, lo que hace tan necesaria la incidencia y denuncia social contra la impunidad que ampara a quienes están detrás de los ataques contra estas personas, tanto de quienes aprietan el gatillo como de quienes pagan o se benefician por ello.

Estas grandes amenazas a las que son sometidos los defensores y defensoras de DDHH en Colombia deben ser perseguidas. Más de 200 líderes y lideresas sociales han sido asesinadas en el último año, pero lo que en cualquier otro país encendería todas las alertas, para el actual Gobierno colombiano ni siquiera prueba sistematicidad. Por ello, ACPP considera fundamental dar voz a todas las personas que desde sus territorios denuncian las injusticias sociales de su territorio, un territorio marcado por una guerra de más de 50 años y un proceso de paz lento y amenazado.

El proyecto *“La defensa de los Derechos Humanos en el marco de Paz en Colombia”*, financiado por la Dirección General de Cooperación y Solidaridad de la Generalitat Valenciana tiene como objetivo, por tanto, denunciar y defender

“Marcha por la vida” en Medellín convocada por el movimiento “Defendamos la paz” y realizada el 26 de julio de 2019

desde el ámbito jurídico. Denunciar la violación de derechos y defender, especialmente, a aquellas organizaciones colombianas que trabajan por la promoción y reconocimiento de los derechos de la ciudadanía colombiana.

Poner el foco del proyecto en el ámbito jurídico de la cooperación internacional se debe a la propia labor de nuestro socio local, la Fundación Forjando Futuros (FFF), en Colombia, que trabaja representando jurídicamente y organizando a víctimas y otras organizaciones civiles colombianas, además de brindar formación específica sobre justicia transicional a funcionarios y entidades estatales para que proporcionen una más oportuna atención a la multitud de víctimas por quienes deben trabajar. Esta amplia experiencia y bagaje de la organización, sobre la base de buenas prácticas, conocimientos y capacidades que las personas responsables de la entidad colombiana po-

seen, puede contribuir a reforzar el ámbito jurídico valenciano.

A pesar de los Acuerdos de Paz, la violencia persiste y el número de víctimas sigue creciendo por lo que desde ACPP consideramos como un ejercicio de justicia social apoyar sus demandas. De ahí que llevemos años impulsando, conjuntamente con FFF, las leyes de reparación a víctimas que de manera transicional se han ido poniendo en marcha. En primer lugar, la ley 975 de 2005 (más conocida como la Ley de Justicia y Paz), y en segundo lugar, una ley con la que nos hemos volcado desde su misma concepción, la ley 1448 de Víctimas y Restitución de Tierras, que recientemente ha propiciado la devolución de doce fincas a familias despojadas en los años 90 en Turbo, Urabá, defendidas por los servicios jurídicos de la FFF. ●

<https://www.acpp.com/la-defensa-de-los-derechos-humanos-en-el-marco-de-paz-en-colombia/>

Sobre la visita de la Xunta de Galicia a Guinea Bissau

Redacción: Equipo ACPP Guinea Bissau

La Xunta de Galicia es una de las instituciones que históricamente ha venido apoyando nuestro trabajo y el de nuestras contrapartes en Guinea Bissau. Y lo ha hecho centrado especialmente en la promoción del derecho a la salud de la población guineense de las zonas rurales de las regiones Quinara y Tombalí, y del sector autónomo de Bissau en sus barrios periféricos.

En el año 2008, la Xunta de Galicia financió a ACPP un programa de ejecución a varios años que contemplaba la construcción y equipamiento, en la ciudad de Bissau, de un centro de prevención, diagnóstico y tratamiento de la infección VIH/ SIDA (el Centro CIDA), así como de infecciones de transmisión sexual (ITS) y otras enfermedades oportunistas. Al tiempo, se estuvieron realizando varias formaciones y reciclajes a personal sanitario y voluntario así como muchas campañas de sensibilización dirigidas especialmente a los y las más jóvenes.

El proyecto CIDA, que existía como tal ya desde el año 2001, está dirigido y coordinado por nuestra contraparte ALTERNAG y cuenta, desde el año 2009 y mediante el apoyo de la Xunta de Galicia, con un espacio equipado, sostenible y, sobre todo, dimensionado para el desarrollo digno de su actividad. Convertido ya en un centro de referencia nacional, el Centro CIDA apoya a las personas, atendiendo anualmente a más de 1.000¹, y es, además, un espacio de creación de nuevas iniciativas y de coordinación de proyectos de formación y sensibilización sobre el VIH/SIDA que van mucho más allá del barrio de Belem donde se ubica.

El pasado mes de Junio, el Centro CIDA recibió la visita del vicepresidente de la Xunta de Gal-

Los representantes de la Xunta de Galicia, acompañados por el equipo de ACPP Guinea Bissau, la dirección de ALTERNAG, el equipo del Centro CIDA, y voluntarios/os de los programas de sensibilización en los barrios.

cia, Alfonso Rueda Valenzuela, y del director general de Relaciones Exteriores y con la UE, Jesús Gamallo. Tuvimos ocasión de mostrarles de primera mano el trabajo que hemos desarrollado junto a nuestra contraparte ALTERNAG desde que se construyera el centro y conocer al personal, laboral y voluntario, que trabaja día a día por la causa; analizar las estadísticas anuales de visitas y tratamientos antirretrovirales, así como los porcentajes de nuevas infecciones o los protocolos de seguimiento y acompañamiento de pacientes que se coordinan desde el Centro. Recorrimos juntas y juntos las instala-

ciones y pudimos compartir los proyectos que durante estos años hemos venido desarrollando desde este centro, como la puesta en marcha de un laboratorio de análisis clínicos, y de aquellos proyectos que estamos desarrollando todavía, como es la construcción de un Centro Multifuncional que ampliará las coberturas psicosociales del centro CIDA para reforzar, también, la titánica lucha contra la estigmatización de las personas que padecen VIH/SIDA. ●

¹ Datos extraídos del cuadro estadístico de visitas al Centro CIDA: 1.013 personas a 31/12/18

Elles trien, alianzas feministas en tiempos hostiles

Redacción: Equipo ACPP País Valencià

“En nuestro país, las organizaciones sociales de base pronto van a ser perseguidas y, aun trabajando con fondos de la cooperación internacional, intervenidas”. Son palabras de Margarita Posada, histórica lideresa social de El Salvador y actual coordinadora del Foro Nacional de Salud de El Salvador, en su reciente visita al País Valencià.

Las tres compañeras salvadoreñas que acompañan a Margarita en su visita, Bianka Rodríguez, directora ejecutiva de

Reunión con la secretaria autonómica de Transparencia, Belen Cardona y la directora general de cooperación.

COMCAVIS TRANS El Salvador, Gloria Cerón, coordinadora de desarrollo territorial de la organización feminista Ormusa y Marcela Rivas, encargada de cooperación y migración del Ayuntamiento de Zacatecoluca, unos cuantos años más jóvenes que Margarita, la miran un poco asustadas. Después del reciente cambio de gobierno y con la presidencia de Nayib Bukele, se avecinan tiempos complicados para las organizaciones feministas en el país centroamericano.

Por ello, se hace imprescindible tejer redes y complicidades Internacionales entre mujeres. Y este es, precisamente, uno de los objetivos del proyecto *Elles Trien* en el que se enmarca esta visita, financiado por la Dirección General de Cooperación y Solidaridad de la Generalitat Valenciana junto al proyecto que financia el Ayuntamiento de Quart de Poblet en El Salvador. Una visita que, además, persigue reforzar la sensibilización y la participación ciudadana en materia de cooperación internacional en el País Valencià. Hacer consciente a la ciudadanía valenciana de la capacidad que tienen las organizaciones de mujeres como motores de cambio en sus contextos, es fundamental para que los y las valencianas se impliquen como sociedad de base. Y este tipo de visitas lo atestiguan.

Recibir a mujeres que están trabajando día a día en un contexto hostil para que se haga efectiva la Ley Especial Integral para una vida libre de violencia hacia las mujeres en El Salvador, aprobada en 2012, que trabajan para que se reduzcan los crímenes de odio hacia la población LGTBI y su impunidad judicial, y para que se reduzca la cifra del 98% de casos de violencia hacia las mujeres que quedan impunes, es necesario para la sociedad valenciana.

Un trabajo complejo y constante que han visibilizado durante la visita con los encuentros mantenidos con representantes públicos y jóvenes de Quart de Poblet, la Asamblea Feminista de Valencia, los chicos y las chicas que forman el grupo de protección de derechos humanos del colectivo LAMBDA, etc. Además, han enriquecido sus metodologías de trabajo con las reuniones mantenidas, por ejemplo, con el director general de Igualdad en la Diversidad, José de Lamo, con el que han profundizado sobre la Estrategia Valenciana para la igualdad de trato, la no discriminación y la prevención de delitos de odio que se está desarrollando en estos mo-

Entrevista a Bianka Rodríguez y Margarita Posada en Cadena SER.

mentos, o con el Delegado del Consell para el Modelo Social Valenciano, Xavier Uceda, con el que han hablado sobre la nueva ley de servicios sociales inclusivos, así como con trabajadoras sociales y el *Centro Mujer 24h* que son quienes conocen el día a día del trabajo contra la violencia de género y la promoción de la igualdad y los derechos de la población LGTBI. Una visita de la que se han hecho eco los medios de comunicación valencianos con el objetivo, también, de sensibilizar a la ciudadanía valenciana. (<https://apuntmedia.es/va/noticies/punt-docs/a-punt-ntc/25-06-2019-informatiu-nit-entrevista->)

“Ser transsexual es sinónimo de muerte en El Salvador, no existe protección” recoge como titular el lunes 24 de junio el periódico valenciano de mayor tirada que ha entrevistado a

Bianka Rodríguez durante la visita. El periodista se cuestiona por qué esta mujer continúa luchando. La respuesta de Bianka es un golpe de esperanza “*porque quiero construir una sociedad más justa y equitativa para todos y todas sin importar su condición sexual, de género, de raza, religiosa. La lucha del movimiento LGTBI es larga y, aunque no sé si veré un cambio porque la esperanza de vida de las mujeres trans en El Salvador es de 33 años, me motiva saber que estoy contribuyendo a ese cambio substancial. En unos años, habrá gente que podrá disfrutar de los derechos conseguidos*”.

Tejer complicidades, compartir retos de futuro nos hace aprender a todas y nos llena de energía para, a pesar de la distancia, seguir trabajando juntas. ●

ACPP Madrid, verano con arte en Villaverde

Redacción: Equipo ACPP Madrid

Desde el año pasado, con la puesta en marcha de un Programa de Tiempo Social por Moneda en Villaverde, tratamos de fomentar la solidaridad entre los y las jóvenes de este distrito del Sur de Madrid a la vez que impulsamos el consumo responsable y las compras en los pequeños comercios de la zona. Se trata de una de las líneas de trabajo del proyecto Villaverde Activa que, en sus dos fases, ha contado con el apoyo del Ayuntamiento de Madrid.

El Programa incluye una serie de actividades de carácter social y solidario abiertas a la participa-

Taller Verano con Arte impartido por Mariano Rosario Cuevas

ción de jóvenes de Villaverde. A cambio del tiempo dedicado, estas personas reciben una moneda digital -el *boniatillo*- con la que pueden adquirir bienes y servicios en los establecimientos adheridos al programa. Estas transacciones se realizan a través de una aplicación móvil que desarrollamos expresamente en la primera fase del proyecto.

Este verano hemos reactivado el Programa ofreciendo una amplia batería de actividades. Desde limpieza de zonas próximas a la ribera del Manzanares, pasando por la realización de programas o cuñas de radio, redacción de noticias sobre el proyecto u organizar talleres en los centros municipales de mayores del Distrito.

Mariano, uno de los jóvenes participantes, se ha implicado en la última de estas propuestas, organizando e impartiendo talleres sobre pintura para las personas mayores de Villaverde. Le hemos pedido que relate su experiencia para dar a conocer el Programa en primera persona:

Antes de empezar a hablar de mi experiencia me gustaría retratar quién soy. Soy un alumno de un instituto de Villaverde y hace poco estuve dando un taller en los centros de mayores de mi distrito. Aunque tal vez me he saltado un par de cosas: hace un par de meses los de ACPP estuvieron en mi instituto presentando el boniatillo y, de repente, estaba delante de los monitores de los centros explicando cómo iba a ser mi taller.

Llegó el día del primer taller, recuerdo que me trabé al hablar, confundí a Goya con Van Gogh, y las personas que invité para que así el taller fuera una pequeña reunión intergeneracional llegaban tarde, incluso yo mismo llegué tarde. Podría decirse que fue un poco desastroso, y lo fue. Fue la primera ocasión en la que yo estaba desde el otro lado, desde el lado de los profesores, aunque según el feedback que me dieron mis amigas lo hice muy bien (para ser la primera vez).

Todo eso ocurrió en los primeros minutos, una vez superada la barrera de los quince minutos todo fue más fluido, coincidió justamente con unas cuantas risas y un pequeño debate sobre arte. En ocasiones, durante el desarrollo del taller me quedaba flipando por la diferencias y semejanzas que había entre sus pinturas y las mías o las de otras personas de mi edad, no en la técnica sino en cosas más triviales como el pulso, la manera de agarrar el pincel, cómo representan una misma idea de diferentes maneras. Muchas veces pensé que el que más estaba aprendiendo era yo, lo suyo fue más diversión, y a veces reflexión.

Eso fue el primer taller, a partir de esta experiencia cambié un poco la metodología e intenté mejorar y pulir los fallos. El resto de talleres fueron bastante divertidos, en ocasiones me era imposible aguantar una carcajada, intentaba continuar la charla pero siempre terminaba estallando en risas.

Estos días han sido toda una experiencia que volvería a repetir sin dudarlo, y lo recomiendo a otras personas. Al principio puede dar incluso miedo pero es algo que se disfruta.

El Programa de Tiempo Social por Moneda continuará desarrollándose durante toda la ejecución de la segunda fase de Villaverde Activa e incorporará nuevas actividades para tratar de lograr la mayor participación posible de personas interesadas. Al mismo tiempo, seguiremos poniendo en marcha el resto de líneas de trabajo del proyecto: actividades en las aulas de los centros educativos del Distrito, sensibilización sobre modelos económicos alternativos a través de las propuestas de la guía "La Economía Social y Solidaria en el contexto educativo" o el desarrollo de un módulo formativo sobre ciudadanía activa y otro de tiempo social por moneda. Os seguiremos contando. ●

Somos una organización que está formada por gente como tú, que quiere cambiar las reglas y cree que es posible. Con tu apoyo y tu aportación, continuaremos luchando por ello. Asóciate, forma parte de ACPP.

CONTRA LA DESIGUALDAD,
REDISTRIBUCIÓN

ASÓCIATE
forma parte de ACPP →

www.acpp.com/asociate