

BALANCE ANUAL 2013

UN AÑO DE SOLIDARIDAD INTERNA Y EXTERNA

FONDO ANDALUZ
DE MUNICIPIOS
PARA LA
SOLIDARIDAD
INTERNACIONAL

FAMSI

Edita: Andalucía Solidaria- FAMSI

Coordina: Ana Rioja Y Emilio Rabasco Jiménez

Diseño y maquetación: Pedro Peinado/DG&Ilustración

Fotos portada: Manuel Lama Baena, Enrique Padiel Ramos y Antonio Galisteo

BALANCE ANUAL 2013

UN AÑO DE SOLIDARIDAD INTERNA Y EXTERNA

FONDO ANDALUZ
DE MUNICIPIOS
PARA LA
SOLIDARIDAD
INTERNACIONAL

FAMSI

SUMARIO

SALUDO INSTITUCIONAL 07

Ignacio Caraballo Romero

Presidente Fondo Andaluz de Municipios para la Solidaridad Internacional, FAMSI

LA COOPERACIÓN INTERNACIONAL DE LOS GOBIERNOS LOCALES: DE UNA CRISIS,

UNA OPORTUNIDAD 08

Antonio C. Zurita Contreras

Director general

Fondo Andaluz de Municipios para la Solidaridad Internacional, FAMSI

1. BALANCE DE LA ACTIVIDAD EN PROGRAMAS DEL AÑO 2013 10

Emilio Rabasco Jiménez, director de Programas.

EL TRABAJO DEL FAMSI EN REDES INTERNACIONALES 12

Construyendo agenda internacional de ciudades: FAMSI en redes internacionales

Felipe Llamas Sánchez, responsable de Multilateral.

PROGRAMAS DE AYUDA AL DESARROLLO. AMÉRICA LATINA Y CARIBE 18

Actuaciones en América latina

Rocío Villén Pulido, coordinadora para América Latina.

ANDALUCÍA Y MARRUECOS: LA CONSTRUCCIÓN DE UNA ALIANZA DESDE LO LOCAL 33

El año que vivimos peligrosamente

Sergio Castañar Espacio, coordinador en Marruecos.

Cooperación transfronteriza

Carmen Pastor Loro, coordinadora del proyecto AN^MAR (POCTEFEX).

FAMSI EN ÁFRICA Y EL MAGREB 43

Mauritania y Senegal: el agua como eje del desarrollo

Jose Luis Corrionero Herrero, coordinador para África y Magreb.

EL PROCESO DEL “FORO MUNDIAL DEL”: TEJIENDO REDES ENTRE TERRITORIOS 48

FAMSI y desarrollo local

Manuel Redaño González, equipo de Dirección.

DESARROLLO RURAL, TURISMO, MEDIO AMBIENTE, EMPLEO Y ECONOMÍA SOCIAL 52

Desafíos locales para soluciones globales

Natalia Martínez Sanguino, técnica de proyectos europeos.

Turismo sostenible y articulación local

Yolanda Ramírez Fernández, coordinadora del Live your Tour y proyectos europeos.

GÉNERO, JUVENTUD, INMIGRACIÓN Y POBLACIÓN EN RIESGO 58

Género y Derechos

Luisa Iglesias Hitos, técnica de Género.

ACCIONES FORMATIVAS DEL FAMSI 66

La formación, eje transversal de actuación

Carolina Damiá Ordaz, técnica de Formación.

LA ACTIVIDAD DE COMUNICACIÓN Y SENSIBILIZACIÓN EN 2013 69

Menos cuentos y más historias.

Ana Rioja Ulgar, técnica de Comunicación y Sensibilización.

ACCIONES DE INVENTARIO, OBSERVATORIO Y EVALUACIÓN 73

2. JUNTA DIRECTIVA 74

3. SOCIOS Y ENTIDADES COLABORADORAS DEL FAMSI 75

4. GLOSARIO 76

5. RECURSOS ONLINE 77

6. FAMSI EN TITULARES 78

Ignacio Caraballo Romero

Presidente

Fondo Andaluz de Municipios para la
Solidaridad Internacional, FAMSI

Hemos navegado en tiempos en los que el consenso político a favor de la cooperación no es tan sólido como años atrás. Hemos sabido superar ese falso debate que pone a competir la solidaridad dentro con la solidaridad fuera. Y hemos sido rigurosos en el uso de los disminuidos recursos.

Querid@s amig@s:
En vuestras manos tenéis la memoria del FAMSI del año 2013, donde podréis encontrar, de forma muy condensada, la actividad que se ha llevado a cabo durante el año.

Es el primer año en el que participo como presidente de la entidad, presidencia que asumí en julio del 2013 con ilusión y compromiso por sacar adelante una entidad que desde el año 2000 lleva a cabo una labor muy noble: promover la solidaridad como valor en nuestra sociedad y extenderla fuera de nuestro territorio.

A nadie se le escapa que son tiempos difíciles, la crisis que vivimos con especial impacto en los últimos años y que comenzó en el año 2008, ha hecho mucho daño, sigue haciendo daño. Pero como mencionamos en varios momentos de esta memoria, frente a la crisis una herramienta principal es la solidaridad.

Hace pocos años, el FAMSI comenzó a promover el Manifiesto Andalucía Solidaria en el que se comprometía a seguir trabajando en la cooperación internacional desde los municipios andaluces, buscando apoyos en otras instituciones que acompañaran esta misión. Pero también se comprometía a trabajar en la promoción de la solidaridad y el desarrollo hacia dentro de nuestro territorio.

El año 2013 muestra que ambas cosas han sido verdad y que, a pesar de los vientos en contra, se puede llevar a cabo esta tarea sumando el esfuerzo de nuestras instituciones asociadas comprometidas, el esfuerzo de quienes dedican su tiempo laboral, su tiempo libre y parte de las horas de sueño, y el apoyo de otras instituciones que han sabido interpretar esta fortaleza.

Hemos navegado en tiempos en los que el consenso político a favor de la cooperación no es tan sólido como años atrás. Hemos sabido superar ese falso debate que pone a competir la solidaridad dentro con la solidaridad fuera. Y hemos sido rigurosos en el uso de los disminuidos recursos. Todo ello para conseguir un balance del que nos podemos sentir orgullosos y orgullosas, no porque sea espectacular, si no porque nos hace llegar a la conclusión de que el FAMSI sigue siendo una entidad necesaria y útil para la sociedad y para sus gobiernos locales. Espero que en estas páginas se puedan encontrar motivos para crear entusiasmo, y aportar más energías para quienes comparten ese compromiso por la solidaridad y la cooperación.

Desde aquí el agradecimiento a todo el equipo humano que trabaja en el FAMSI, a todas las entidades asociadas, a todas las instituciones que nos apoyan y todas con las que colaboramos.

Esperamos seguir encontrándonos en el camino por la defensa de los Derechos Humanos, la paz, la erradicación de la pobreza, el desarrollo sostenible, la igualdad entre hombres y mujeres, un mundo sin racismo, sin guerras, en el que el futuro sea mejor que el pasado y que el presente, nunca peor.

La Cooperación Internacional de los gobiernos locales: de una crisis, una oportunidad

20 aniversario de las acampadas del 0,7%

Antonio C. Zurita Contreras

Director general

Fondo Andaluz de Municipios para la Solidaridad Internacional, FAMSI

La cooperación internacional de los gobiernos locales genera controversia en estos momentos en los que nuestra sociedad vive procesos de cambio muy importantes.

Hace más de 30 años que los municipios y diputaciones españolas iniciaron su compromiso con la acción internacional. Entre ellos los municipios andaluces.

Con la llegada de los primeros ayuntamientos democráticos (1979-1983) comienzan tímidamente las acciones de cooperación. Es el momento de los colectivos de solidaridad con Centroamérica y la actividad caritativa de organizaciones vinculadas a la iglesia católica. El segundo mandato (1983-1987) ya ve aparecer iniciativas que han perdurado en el tiempo, proyectos con cargado simbolismo como el apoyo a las vacaciones en paz de niños saha-

rauis, los hermanamientos con ciudades centroamericanas, o las ayudas a través de organizaciones religiosas en África.

A partir del tercer mandato (1987-1991) aparecen en el escenario de la cooperación las nuevas ONGD fundadas al calor de las convocatorias de subvenciones abiertas tanto en la administración central como en las administraciones autonómicas y locales. Este fenómeno incrementa la iniciativa de apoyo a actividades de sensibilización de la opinión pública con la intención de procurar el acompañamiento de la ciudadanía a la creciente actividad de cooperación y solidaridad internacional.

El cuarto (1991-1995) termina con las grandes acampadas a favor del 0,7%, reivindicación respaldada plenamente por la ciudadanía, las fuerzas políticas y los medios de comunicación (fue el ABC el primero en publicar en portada la foto de las acampadas). Existía un consenso social y político pleno y esto provocó un gran incremento del volumen de fondos de los gobiernos locales dedicado a la cooperación internacional.

A partir de este momento, los siguientes mandatos (1995-1999, 1999-2003 y 2003-2007) vivieron incrementos progresivos de recursos. Los municipios y diputaciones andaluzas, en general, respaldaron la acción internacional a través de ONGD, a través de hermanamientos, a través de instrumentos de coordinación municipalista como el FAMSI y a través de redes internacionales. Los "consejos de cooperación internacional para el desarrollo" se estabilizaban en las grandes y medianas ciudades, se regulaban bases de convocatoria más precisas, se elaboraban planes estratégicos en algunos casos, se cooperaba de forma activa aportando cooperación técnica,

el saber hacer en competencias locales como la gestión del agua, la gestión de residuos, el impulso del desarrollo económico local.

La cooperación internacional de los gobiernos locales, después de 7 mandatos estaba más que consolidada, ya era una cooperación con cantidad de recursos y calidad en sus planteamientos. Una cooperación participativa, con prestigio internacional donde era reconocida como cooperación verdadera sin intereses coloniales, comerciales o geopolíticos. Una cooperación fundamentada en la ética de la solidaridad y la defensa de los derechos humanos. La cooperación internacional desde lo local alcanzó cierta madurez, como no, con las asignaturas pendientes que la madurez siempre lleva consigo.

Para conseguir este prestigio, dentro y fuera, tres factores se habían conjugado a lo largo de los años. En primer lugar el fenómeno de la globalización que colocaba en portada sucesos de cualquier parte del mundo (Grandes Lagos, Balcanes, Tsunami en sudeste asiático, Oriente Medio, Nicaragua, ...). En segundo lugar, la decisión política de los gobiernos locales de actuar globalmente a partir de un fundamento jurídico - legal que lo permitía, que parte desde la Constitución española y su reconocimiento de la autonomía local, hasta los estatutos de autonomía o la ley de cooperación internacional para el desarrollo. En tercer lugar, tal vez el más importante, la presión ciudadana a sus administraciones reclamando apoyo a iniciativas de solidaridad, primero a través de asociaciones de amistad y colectivos de solidaridad, después a través de ONGD y finalmente a través de múltiples entidades de la sociedad civil organizada.

“Si eres neutral en situaciones de injusticia has elegido el lado del opresor”.
Desmond Tutú

Pero llegó la crisis financiera especulativa, y con ella la crisis política. El colapso de las tesorerías institucionales, los balances, las faltas de liquidez... todo ello de la mano de la ruptura del consenso político. Las empresas, las instituciones públicas, las familias, las entidades sin ánimo de lucro, toda la sociedad, hace planes de viabilidad que implican recortes de gastos. Y es en este momento cuando la ruptura del consenso afecta a la acción internacional de los gobiernos locales. Algunas corrientes de opinión convertidas en políticas públicas plantean un falso debate y colocan en escenario de competencia las políticas de inclusión social con las de cooperación internacional. Intentan poner a competir la solidaridad hacia dentro con la solidaridad hacia fuera, cuando en el fondo cuestionan todas las políticas de solidaridad, practicando recortes en todos los casos: salud, educación, ayudas para familiares dependientes, etc.

Este fenómeno comenzó a impactar con cierta fuerza en el mandato del 2007 al 2011, aunque el volumen de recursos locales destinados a la cooperación alcanza su máximo histórico en el año 2009 (algo más de 147 millones contabilizados en el estudio de la FEMP para todo el estado español, alrededor de 20 millones en el caso andaluz, algo más de 2 euros por habitante al año).

El año 2011 supone un importante cambio en el mapa político español, tanto en gobiernos locales, como en algunos autonómicos y en el gobierno central. A partir de este momento la ruptura del consenso social y político se agudiza produciendo recortes muy importantes que han ido sucediéndose en caída libre hasta hoy.

Este año se conmemora el 20 aniversario

de las acampadas del 0,7%, aquellas movilizaciones ciudadanas que comenzaron con la primera acampada en el Paseo de la Castellana de Madrid y se extendieron por toda la geografía española. Un fenómeno que no había tenido hasta ese momento nada con que compararse, nada semejante en toda la Europa comunitaria. También en Andalucía, las acampadas ocuparon parques, plazas y la puerta del Parlamento y la sociedad en su conjunto respaldaba la consigna. Ningún grupo político fue capaz de descolgarse de esta reivindicación.

Hoy, este aniversario nos lleva a recordar la importancia que la sociedad tiene en el avance de los valores, y la importancia de que estos valores se conviertan en políticas públicas. El Pacto Andaluz por la Solidaridad firmado en 2013 abre un camino para frenar la caída que provocó el estado de shock generado por la crisis especulativa. Es momento de repensar el modelo de cooperación internacional, el tipo de acciones desde lo local, la necesidad de acompañar este compromiso con la coherencia de políticas migratorias, inclusivas, comerciales, de sostenibilidad.

La agenda internacional hace balance de la marcha de los ODM y elabora una nueva agenda post 2015 con la propuesta de ODS (Objetivos de Desarrollo Sostenible) como estandarte.

Como decía Galeano, las utopías no se alcanzan pero sirven para caminar. Ni los ODM ni los ODS son utopías, ni mucho menos, son perfectamente alcanzables con una coherencia de políticas adecuadas. En cualquier caso sirven para marcar metas alcanzables. En esta nueva agenda de ODS queda aún más reconocida que en la anterior la gran oportunidad que representa el protago-

nismo de lo local, del territorio. Y dentro de lo local, el papel de las instituciones más cercanas a la ciudadanía.

Organismos internacionales (Naciones Unidas, Unión Europea y otros) reconocen el papel de los gobiernos locales como actores de cooperación internacional. La acción internacional es una oportunidad para las ciudades, para sus territorios y para la incidencia en grandes políticas. Pero al mismo tiempo, organismos internacionales reconocen que el fortalecimiento del territorio descentralizado es una necesidad para concretar las metas de desarrollo sostenible.

El nuevo marco presupuestario de la Unión Europea pone en valor el papel de los gobiernos locales y la articulación de actores en el territorio. Muchos recursos gestionados por la Comisión Europea se abren al papel activo de las colectividades locales. Esto representa un reto y una oportunidad para los gobiernos locales andaluces. Y para el FAMSÍ, como red municipalista que ha decidido ofrecer sus capacidades para apoyar y fortalecer la acción exterior de los municipios andaluces así como apoyar y fortalecer a los municipios andaluces en su agenda interna de inclusión social y desarrollo local.

Ya lo hemos dicho en varias ocasiones. No hay mejor herramienta frente a la crisis que la solidaridad. Y lo seguiremos diciendo, hacia dentro y hacia fuera, dos caras de la misma moneda.

Balance de actividades en programas de 2013

Emilio Rabasco Jiménez, Director de Programas.

En el año 2013, la situación de la entidad y en general el contexto del país han implicado un esfuerzo adicional de programación y una revisión del plan de trabajo inicialmente aprobado en la Asamblea de 2013, con un cuerpo técnico más reducido.

El balance en general ha sido muy positivo, con un despliegue de actuaciones en diferentes países y ámbitos de actuación. El ajuste del equipo técnico y simplificación del organigrama aprobado en el plan de viabilidad de 2013 ha llevado a integrar la actividad en programas de la entidad en un solo área, permitiendo una mayor complementariedad de actuaciones y la construcción paulatina de una estrategia unificada, independientemente de la procedencia de fondos o la tipología de actividad.

En 2013 la acción exterior sigue siendo prioritaria en el destino de fondos del FAMSI, máxime si lo unimos a actuaciones vinculadas a la cooperación transfronteriza con Marruecos o a los programas ENPI, con articulación en el Mediterráneo. Sin embargo es importante resaltar la cada vez mayor implicación del FAMSI en el territorio de Andalucía, no solo a través de programas tradicionales de formación, sensibilización, comunicación u observatorio que suponen el 11% de nuestra actividad en 2013, sino como promotor de actuaciones en el territorio dentro de los ejes de desarrollo rural, turismo, empleo, inmigración, género, juventud o inclusión social. Programas vinculados especialmente a la financiación europea y con una red de alianzas públicas locales en toda Europa, y que cuenta también con cada vez más apoyo de distintas áreas de nuestras entidades socias y la administración autonómica, principalmente.

Sin duda alguna, la capacidad de generación de propuestas, captación de fondos y participación en programas como socios, no hubiera sido posible sin esta red de aliados y una intensa labor de articulación con otros actores de la cooperación y el desarrollo. La mirada a Europa es fundamental en esta etapa y se evidencia en las acciones desarrolladas durante 2013, al igual que otras redes latinoamericanas, espacios multilaterales o redes internacionales como CGLU, apuestas de la entidad que se concretan en las acciones de 2013 y que apuestan por ejes transversales como el desarrollo (económico) local.

Nuestra acción internacional en cooperación ha estado muy focalizada a zonas geográficas de índices de desarrollo bajos y acompañando procesos de desarrollo a largo plazo. Son los casos de Haití y República Dominicana, en la zona fronteriza, Mauritania o Senegal. Sin olvidar países y zonas más

tradicionales de la cooperación al desarrollo andaluza como Cuba, Nicaragua, Bolivia o Ecuador. Y potenciando las redes transfronterizas como eje vertebrador también del desarrollo de nuestro territorio, especialmente con el caso de Marruecos o acompañando el liderazgo de nuestros socios en países como Malawi, donde se concreta después de más de seis años de trabajo y múltiples acciones la Escuela de formación agrícola de Mlale. La acción exterior evidencia un giro en los lazos de solidaridad, que se orientan cada vez más hacia relaciones complejas y completas de territorios aliados para un desarrollo común, buscando poner en red a diferentes agentes y compartiendo experiencias, retos, buenas prácticas y potencialidades, más allá de flujos económicos o financieros puntuales en formato de donación.

La formación, sensibilización y comunicación han continuado como ejes claves del trabajo en este año. Aún más en este tiempo es preciso un trabajo intenso hacia la ciudadanía que recupere el respaldo hacia la solidaridad y la cooperación y envíe mensajes positivos y claros, y que evite una confrontación de prioridades entre las duras realidades que se viven en nuestra Andalucía y en países en desarrollo. Además, estas acciones se complementan cada vez más con actuaciones en diferentes niveles de la educación secundaria y superior, especialmente en el marco de la programación europea.

Quedan pendientes como retos para los próximos años recuperar un mayor protagonismo de las entidades socias en la programación y ejecución de actuaciones, la reactivación del grupo de trabajo de ayuda al desarrollo, programación europea, palestina u otros, como instrumentos que faciliten lo anterior.

Famsi 2013. Porcentajes de fondos por destino

Famsi 2013. Ejecución presupuestaria por territorio/país

El trabajo del FAMSI en redes internacionales

El protagonismo alcanzado por los gobiernos locales ha generado una dinámica de relaciones entre municipios que se expresa en la ampliación de su agenda a los espacios internacionales. Este periodo ha permitido al FAMSI intensificar la presencia y la acción de los gobiernos locales en el exterior, y abrir nuevos espacios de participación en redes y marcos multilaterales.

1. Ciudades y Gobiernos Locales Unidos, CGLU:

En la actualidad tiene un objetivo de incidencia política en la agenda global para el posicionamiento de los gobiernos locales y regionales en tres procesos íntimamente interrelacionados:

2. La agenda post 2015 y la definición de los Objetivos del Desarrollo Sostenible.
3. HABITAT III. (Conferencia de Naciones Unidas sobre el Desarrollo Urbano Sostenible en 2016)
4. La construcción de un nuevo partenariado para el desarrollo.

El FAMSI ejerce la presidencia del Grupo de Trabajo sobre Desarrollo Económico Local. En el marco de esta red mundial de ciudades, el FAMSI promovió la posición de los gobiernos locales y la cooperación descentralizada andaluza en las principales citas de la red mundial Ciudades y Gobiernos Locales Unidos:

- Bureau Ejecutivo, Lyon, junio 2013
- Cumbre Mundial de gobiernos Locales, Rabat, Octubre 2013. Participación de una delegación encabezada por el presidente del FAMSI.
- Participación como vicepresidencia de la Comisión de Inclusión Social, Democracia Participativa y Derechos Humanos en la Ciudad.
- Participación como vicepresidencia de la Comisión de Cooperación Descentralizada.

1. FAMSI - Presidencia del Grupo de Trabajo sobre Desarrollo Económico Local, dentro de la Comisión Inclusión Social, Democracia Participativa y Derechos Humanos (CIS-DPDH) en CGLU.

Diversas actuaciones de la entidad se han concentrado en el eje de Desarrollo económico local muy especialmente en 2013. El reconocimiento de la capacidad organizativa en el I Foro Mundial (SEVILLA) llevó a ITAUPU a confiar en el FAMSI para la secretaría técnica del II Foro Mundial celebrado en Brasil, además de formar parte del comité organizador.

2. Foro de Autoridades Locales para la Inclusión Social, RED FAL

Antena Norte y Secretaria Técnica y de Comunicación. Mantenimiento de la web de la Red FAL, así como seguimiento del proceso Foro Social Mundial y agenda de la RED FAL: participación en

A la izquierda, Ignacio Caraballo. Reunión AL-LAS en Rabat.

el Foro Social Mundial de Túnez, en Marzo de 2013.

1. Mercociudades: seguimiento y desarrollo del Convenio firmado. Presentación conjunta de iniciativas europeas.

1. Aprobación iniciativa europea junto al gobierno de la Ciudad de México en la convocatoria ANE-AL, para el fortalecimiento de la acción internacional de los gobiernos locales.
2. Desarrollo Proyecto AL-LAs: www.proyectoallas.net
3. Participación XVIII Cumbre de MERCOCIUDADES, Porto Alegre, (Brasil) Diciembre de 2013: revisión y renovación Acuerdo de Colaboración FAMSI-MERCOCIUDADES.

2. Confederación de Fondos de Cooperación, CONFOCOS:

1. Desarrollo del Plan de trabajo 2013. El FAMSI tiene la responsabilidad de la Tesorería y la Coordinación Técnica.
2. ONU-HÁBITAT:

Desarrollo de un acuerdo de colaboración entre ONU-HÁBITAT y el FAMSI para la realización del proyecto *City to City*. El acuerdo fue firmado el 6 de noviembre de 2012 (ampliado en julio de 2013, en una adenda) entre ONU-HÁBITAT y el FAMSI, instituciones operadoras, en el marco del componente: *"Apoyo a la Planificación Urbana Municipal a través de la cooperación descentralizada"* (Ciudad-Ciudad) en el marco del proyecto *"Identificación de las Buenas Prácticas, Políticas Públicas y Legislación facilitadora para la provisión local de servicios urbanos básicos"*.

Bajo el acuerdo, el FAMSI ha desarrollado la coordinación de la cooperación descentralizada española, promoviendo relaciones de cooperación técnica con los gobiernos locales de Tarija, Cochabamba en Bolivia, Cuenca en Ecuador, Pinar del Rio en Cuba, en la elaboración de estrategias de desarrollo urbano sostenible.

Actividades principales año 2013 Acuerdo de Colaboración FAMSI / ONU-HÁBITAT

Establecimientos de cuatro acuerdos de colaboración FAMSI:

Tarija, Bolivia
Cochabamba, Bolivia
Cuenca, Ecuador
Pinar del Río, Cuba

Talleres programación operativa conjunta

Adenda AoC FAMSI-ROLAC:

Abril 2013: Cuenca, Ecuador

Mayo 2013: Tarija y Cochabamba

Septiembre 2013: Pinar del Río, Cuba

Ejecución de los proyectos de ciudades seleccionadas
Seminario final de devolución de resultados/lecciones aprendidas.

Abril - Diciembre de 2013
Madrid, Diciembre de 2013

Participación y seguimiento del proyecto sobre “Diálogos de Descentralización” dirigido por ONU-HÁBITAT. Miembros del Comité de Pilotaje.

NOMBRE: AOC FAMSI-ROLAC (ONU-HÁBITAT)

RESUMEN DEL PROYECTO

El Acuerdo de Cooperación (AoC) fue firmado el 06 de noviembre de 2012 (ampliado en julio de 2013, Adenda AoC) entre ONU - Hábitat y FAMSI, instituciones operadoras, en el marco del componente: “Apoyo a la Planificación Urbana Municipal a través de la cooperación descentralizada” (Ciudad-Ciudad) dentro del proyecto “Identificación de las Buenas Prácticas, Políticas Públicas y Legislación facilitadora para la provisión local de servicios urbanos básicos”. La Iniciativa Ciudad-Ciudad (C2C) ha consistido en promover la coordinación del sistema de cooperación descentralizada española en la promoción de los principales lineamientos del desarrollo urbano sostenible y de planificación urbana. Estableciendo relaciones de cooperación técnica entre ciudades para implementar los planes de desarrollo local urbano y social y las políticas territoriales. Un proceso de aprendizaje e intercambio de experiencias entre los gobiernos locales de la región latinoamericana y España. La actividad se ha basado en un acuerdo previo entre las ciudades y el FAMSI, identificando y estableciendo una metodología de trabajo en red para su aplicación posterior. En concreto:

- Formular y poner en práctica tres Planes Locales de desarrollo urbano entre Ciudades de América Latina.
- Promover la aplicación de las políticas de cohesión social y territorial y el desarrollo económico local a través del intercambio de experiencias entre los gobiernos locales de España y América Latina (Cuba, Bolivia, Ecuador).

Así, en el marco del AoC, el FAMSI ha atendido la gestión de las acciones del componente, que se han desarrollado en los siguientes países y ciudades:

- Bolivia: Tarija y Cochabamba
- Ecuador: Cuenca
- Cuba: Pinar del Río

OBJETIVOS

El objetivo general de este AoC y de la Iniciativa Ciudad-Ciudad (C2C) ha sido promover la coordinación del sistema de cooperación descentralizada española en la promoción del desarrollo urbano sostenible y la planificación urbana.

Objetivos específicos:

- Formular y poner en práctica tres Planes Locales de desarrollo urbano entre Ciudades de América Latina
- Promover la aplicación de las políticas de cohesión social y territorial y el desa-

	<p>rrollo económico local a través del intercambio de experiencias entre los gobiernos locales de España y América Latina (Cuba, Bolivia, Ecuador).</p>
DURACIÓN	14 meses (teniendo en cuenta la Adenda de julio de 2013)
FECHA DE INICIO	Noviembre de 2012
FINALIZACIÓN PREVISTA	31 de diciembre de 2013
LÍDER DEL PROYECTO	FAMSI
FINANCIADOR	ONU-HÁBITAT
SOCIOS Y/O CONTRAPARTES	<p>FAMSI (incluyendo a Diputación de Jaén y Ayuntamiento de Córdoba) Ayuntamiento de Valencia, Parla, Azuqueca de Henares, Palencia, Bilbao, Murcia, Sant Cugat del Vallés y Alcobendas. En América Latina:</p> <ul style="list-style-type: none"> ▶ Bolivia: Tarija y Cochabamba ▶ Ecuador: Cuenca ▶ Cuba: Pinar del Río
PRESUPUESTO EJECUTADO EN 2013	<p>247.552,59 Pendiente 2014: 17.179,81</p>
ACTIVIDADES REALIZADAS DURANTE 2013	<p>Las acciones desarrolladas en relación a los resultados:</p> <p>R.1. Tres acuerdos entre ciudades firmados</p> <ul style="list-style-type: none"> ▶ Cuatro convenios de cooperación FAMSI ▶ Cuba. Provincia de Pinar del Río. ▶ Ecuador. Alcaldía de Cuenca. ▶ Bolivia. Alcaldía de Tarija. ▶ Bolivia. Alcaldía de Cochabamba. <p>R.2. Tres planes locales elaborados en la zona geográfica identificada de interés.</p> <ul style="list-style-type: none"> ▶ Tres talleres de programación conjunta (cuatro Planes Locales): ▶ Cuenca (Ecuador): 15 - 19 Abril 2013. ▶ Cochabamba y Tarija (Bolivia): 20-23 Mayo 2013. ▶ Pinar del Río (Cuba): 23 y 24 de setiembre de 2013. <p>R.3. Cuatro acciones piloto en base a la Programación Operativa (planes locales): Desarrollo de asistencias técnicas, pasantías e intercambio institucional sobre las necesidades identificadas por las ciudades. Acciones Piloto desarrolladas:</p> <p>Cuatro pasantías: cuatro ciudades y quince técnicos municipales latinoamericanos.</p> <ul style="list-style-type: none"> ▶ Cochabamba-Bilbao ▶ Cochabamba-Murcia ▶ Tarija-Palencia ▶ Cuenca-Valencia-Córdoba-Parla <p>Cinco asistencias técnicas: siete ciudades y diez técnicos municipales</p> <ul style="list-style-type: none"> ▶ Diputación de Jaén-Tarija ▶ Sant Cugat del Valles-Tarija ▶ Parla-Cuenca ▶ Valencia, Parla, Córdoba - Cuenca ▶ Pinar del Río <p>Cinco consultorías</p> <ul style="list-style-type: none"> ▶ Cochabamba ▶ Tarija: Nativa ▶ Cuenca: Buenas Prácticas y ordenanza Centro Histórico

ACTIVIDADES REALIZADAS DURANTE 2013

- Pinar del Río: apoyo a la Oficina de gestión urbana

R.4. Visibilidad y difusión de los resultados

- Se han realizado tres eventos de presentación pública (Cuenca, Tarija, Pinar del Río).
- Documento de sistematización que aborda la fase inicial y de ejecución del componente.
- Tres newsletter sobre los resultados del proyecto en fase de elaboración.
- Difusión en redes internacionales: Congreso Mundial de CGLU, Cumbre Mercociudades, Bureau Ejecutivo de CGLU, Foro Mundial sobre Desarrollo Económico Local.

El proyecto AL-LAs: un nuevo esquema de relaciones desde lo local

El proyecto es coordinado por el gobierno de la Ciudad de México y forman parte de él: Medellín (Colombia), Lima (Perú), Quito (Ecuador), Belo Horizonte (Brasil), Montevideo (Uruguay), Morón (Argentina); del ámbito europeo, Ciudades Unidas de Francia y el Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMSI). Cada socio encabeza una actividad específica del Proyecto AL-LAs, cada una de las cuales tiene como finalidad propiciar cambios administrativos, jurídicos e institucionales que permitan profesionalizar y potenciar la acción internacional de los gobiernos locales y regionales para mejorar el desarrollo territorial.

Desde el punto de vista político y estratégico, el proyecto AL-LAs reúne a algunos de los gobiernos locales que son referen-

tes de las nuevas agendas de la cooperación descentralizada en América Latina (y cooperación sur-sur), con una fuerte capacidad de incidencia política en las agenda internacionales y regionales. A su vez, el proyecto ofrece la posibilidad de que desde Andalucía seamos referencia del diálogo entre América Latina y Europa de estos procesos de acción internacional de gobiernos locales y regionales, cuestión estratégica para la programación de la UE (2014-2020).

En alianza estratégica con algunas de las ciudades más importantes de América Latina, el FAMSI apuesta por un nuevo enfoque de la cooperación internacional que se base más en la construcción de estrategias conjuntas desde los gobiernos locales en el contexto internacional, potenciando la participación allá donde se deciden las políticas que afectan a nuestras ciudades y territorios. Un nuevo enfoque donde los flujos financieros tradicionales de la cooperación tienen menos relevancia y se busca la alianza internacional para la incidencia política y la construcción colectiva de ciudades inclusivas.

NOMBRE: ALIANZA EURO-LATINOAMERICANA DE AUTORIDADES LOCALES PARA LA INTERNACIONALIZACIÓN Y LA COOPERACIÓN DESCENTRALIZADA «PROYECTO AL-LAS»

RESUMEN DEL PROYECTO

El Proyecto AL-LAs, es una alianza Eurolatinoamericana de cooperación entre gobiernos locales, que buscan fortalecer sus relaciones internacionales para mejorar sus políticas públicas y su desarrollo territorial. Las actividades tienen como finalidad propiciar cambios administrativos, jurídicos e institucionales que permitan profesionalizar y potenciar la acción internacional de los gobiernos locales y regionales. Asimismo, tiene un objetivo de Incidencia política en la agenda regional (América Latina) y global para el posicionamiento de los gobiernos locales y regionales en el proceso Post 2015 y hacia la Conferencia HÁBITAT III (Conferencia de Naciones Unidas sobre el Desarrollo Urbano Sostenible en 2016).

- Construcción de una nueva red de ciudades latinoamericanas activas internacionalmente.
- Realización de siete talleres de aprendizaje e intercambio para el fortalecimiento institucional.
- Publicación de una colección de Cuadernos para la Internacionalización de las Ciudades de América Latina.
- Creación de una Plataforma Tecnológica para la gestión del conocimiento en los temas del proyecto.

En este proyecto, además de participar en el conjunto de actividades, el FAMSI tiene la responsabilidad de la planificar, diseñar y desarrollar dos acciones formativas en su plataforma de teleformación (Curso de especialidad Universitaria) que se prevén en 2014.

OBJETIVOS

- ▶ Fortalecer las relaciones internacionales de los gobiernos locales de América Latina, sus redes y asociaciones para mejorar la calidad de sus políticas públicas y su desarrollo territorial.
- ▶ Reforzar la capacidad institucional de las autoridades locales de América Latina para establecer una política pública profesional de relaciones internacionales y trabajar de forma coordinada en red.
- ▶ Contar con planes estratégicos participativos de internacionalización y mecanismos de concertación multi-actores para la cooperación internacional.
- ▶ Acompañar proyectos de cooperación descentralizada en tres temas: sustentabilidad; inclusión social; y atraktividad territorial.

DURACIÓN

30 meses

FECHA DE INICIO

1 de Febrero 2013

FINALIZACIÓN PREVISTA

Julio 2015

LÍDER DEL PROYECTO

Ciudad de México

FINANCIADOR

UE: Programa ANE-AL

SOCIOS Y/O CONTRAPARTES

«Proyecto AL-LAs» es coordinado por el Gobierno de la Ciudad de México. Y 8 entidades pertenecientes a países diferentes:

- ▶ Municipalidad Metropolitana de Lima, Perú
- ▶ Municipio del Distrito Metropolitano de Quito, Ecuador
- ▶ Municipio de Medellín, Colombia a través de la Agencia de Cooperación e Inversión de Medellín y el Área Metropolitana (ACI)
- ▶ Prefectura de Belo Horizonte, Brasil a través de la Secretaría de Educación Intendencia de Montevideo, Uruguay
- ▶ Municipio de Morón, Argentina
- ▶ Fondo Andaluz de Municipios para la Solidaridad Internacional, España (FAMSI)
- ▶ Ciudades Unidas de Francia (CUF)

Además, cuenta con cuatro colaboradores:

- ▶ Colegio Mayor de Nuestra Señora del Rosario, Bogotá, Colombia
- ▶ Instituto Francés de América Latina (IFAL), Servicio Exterior del Ministerio de Asuntos Exteriores y Europeos de Francia (Embajada de Francia en México)
- ▶ Asociación de Profesionales de los Asuntos Europeos e Internacionales de los Gobiernos Locales de Francia (ARRICOD)
- ▶ Asociación Mexicana de Oficinas de Asuntos Internacionales de los Estados (AMAIE)

PRESUPUESTO EJECUTADO EN 2013

13.794,77

ACTIVIDADES REALIZADAS DURANTE 2013

- ▶ Lanzamiento oficial del proyecto, el cual permitió reforzar el compromiso de socios y colaboradores.
- ▶ Establecimiento formal de la alianza AL-LAs con objetivos, visión, mecanismos de coordinación y plan de trabajo compartidos.
- ▶ Realización de tres Talleres de Aprendizaje (México, Quito y Belo Horizonte) y dos seminarios web a través de los cuales se propició: el intercambio de experiencias y buenas prácticas.
- ▶ Diseño e impresión del primer ejemplar de la Colección de Cuadernos para la Internacionalización de las Ciudades, con la cual se difundirán y multiplicarán los principales hallazgos y conclusiones del Proyecto AL-LAs a otros gobiernos locales.
- ▶ Diseño de un curso de especialidad on-line, con valor curricular, que pretende favorecer la reflexión sobre las nuevas tendencias y modalidades de política pública para la acción internacional de los gobiernos locales y regionales, así como los

ACTIVIDADES REALIZADAS DURANTE 2013

nuevos paradigmas, herramientas, modelos y alternativas de desarrollo inclusivo, democrático y sostenible (elaborado por el FAMSI).

● Creación, identificación y animación de una comunidad euro-latinoamericana de expertos, técnicos de cooperación e instituciones que comparten y generan conocimientos con la intención de influir en la modernización y actualización de la práctica de acción internacional de los gobiernos locales y facilitar la investigación alrededor de este tema.

● Diseño, lanzamiento y alimentación de una plataforma informática www.proyectoallas.net.

● Participación de los socios de la red en más de veinte eventos y congresos internacionales.

● Desarrollo de tres sesiones del Comité de Pilotaje, con la participación de todos los socios eurolatinoamericanos y colaboradores del proyecto.

El FAMSI, además de participar en el conjunto de actividades señaladas, ha desarrollado el diseño, elaboración de contenidos y metodología del Curso de especialidad Universitario online Nueva agenda y nuevos enfoques en la acción internacional de los gobiernos locales y regionales, que tendrá la certificación académica de la Universidad de Málaga. (Previsto de marzo a junio de 2014).

Construyendo agenda internacional de ciudades: FAMSI en redes internacionales

FELIPE LLAMAS SÁNCHEZ, RESPONSABLE DE MULTILATERAL

Los municipios andaluces llevan más de 30 años promoviendo la cooperación internacional. Acciones que han sido articuladas con la sociedad civil (a través de colectivos de solidaridad, asociaciones de amistad, ONGD, universidades y otras entidades), así como a través de su cooperación directa (y colaboración técnica) con otros municipios del mundo. Una cooperación descentralizada que ha apostado por la lucha contra la pobreza en el mundo y por favorecer el papel activo de los gobiernos locales como actores fundamentales del crecimiento económico, el desarrollo social, la sostenibilidad ambiental y cultural.

Hoy día existe una clara tendencia hacia la internacionalización de los gobiernos locales. Existe un crecimiento exponencial del activismo internacional de los gobiernos locales; un cambio de enfoque en su manera de insertarse en el mundo, ya no sólo como actores de la cooperación (donantes o beneficiarios) sino como actores de la agenda global en todas sus expresiones; y un cambio en las modalidades y formas de relacionarse con el mundo (atracción de inversiones, creación de empleo, desarrollo territorial), a través de redes y en marcos innovadores, como la cooperación Sur-Sur y la internacionalización a través de acciones supramunicipales.

El protagonismo alcanzado por los gobiernos locales ha generado una dinámica de relaciones entre municipios que se expresa en diversas redes y espacios internacionales, con la ampliación de su agenda, de lo local a lo global. Los muni-

cipios, hoy en día, se preocupan no sólo de la infraestructura social, física y económica de sus ciudades, sino que actúan y se expresan sobre problemas globales: pobreza, cambio climático, desarrollo económico y generación de empleo, derechos humanos, paz, seguridad alimentaria, cultura, innovación tecnológica, entre otros.

En este sentido, desde el FAMSI se viene trabajando en los últimos años de una forma activa a través de marcos multilaterales como es el caso del PNUD, ONU-HÁBITAT, la Unión Europea y otras agencias del sistema de Naciones Unidas, y en redes internacionales de gobiernos locales desde una estrategia básica:

- Fortalecimiento del papel que juegan los gobiernos locales andaluces en las relaciones internacionales, la cooperación internacional y el fomento y promoción de la paz a través de la llamada Diplomacia de ciudades.
- Participación del FAMSI en redes, lo que supone un elemento de coordinación de los socios de la entidad ya que facilita su presencia en el ámbito andaluz, nacional e internacional, generando espacios de encuentro y diálogo entre municipios europeos y extracomunitarios.
- Internacionalización del territorio andaluz y de sus gobiernos locales a través de sus relaciones internacionales, para el fomento del Desarrollo Humano Local, desde la solidaridad hacia dentro y hacia el exterior.

Tres ejemplos de esta línea de trabajo se encuentran en la Red de Ciudades, Naciones Unidas y el proyecto europeo AL-LAs.

Programas de ayuda al desarrollo. América Latina y Caribe

Las acciones de “solidaridad externa” han seguido constituyendo la línea medular de trabajo del FAMSI en 2013. La ejecución de programas, no obstante, se ha visto en algún momento mermada tanto por la falta de tesorería en general en las administraciones como por la disminución de recursos de la cooperación al desarrollo.

Como eje acción previsto para 2013 en el plan de trabajo, se apostó por potenciar una mejor coordinación, complementariedad de actuaciones y de programas cofinanciados por el máximo de socios, buscando como siempre un destino más eficaz y una gestión más eficiente de los recursos públicos destinados a cooperación internacional. Al mismo tiempo se ha potenciado la financiación externa a través de programación europea, movilización de recursos multilaterales en los distintos países donde se desarrollan actuaciones y Gobierno regional (AACID).

La cooperación al desarrollo del FAMSI en 2013:

1. Ejecución de programas vinculados al presupuesto 2013.
2. Mejora de la visibilidad / información a través de web.
3. Formulación de las propuestas para 2014 (convenios AACID, AECID, UE, socios y otros).
4. Concentración en ámbitos regionales que agrupen las posibilidades de cooperación integral y acompañamiento técnico, y permitan la definición de estrategias territoriales a largo plazo. Durante 2013 la concentración se ha producido en la región del Caribe, zona andina, Magreb y África Subsahariana/oriental.

Región: Marruecos, Senegal, Mauritania. Potenciando acciones de cooperación transfronteriza, sur-sur, desa-

rollo económico local y gestión de servicios

Caribe: Cuba, República Dominicana y Haití. Actuando en programas regionales de desarrollo económico local y potenciando la frontera dominicano - haitiana como eje vertebrador de la acción en la isla. Las actuaciones post-terremoto en Haití finalizan en 2013 con la inauguración de diversas infraestructuras y en especial el Mercado de Fond des Blancs y los equipamientos sociales de Fond Verettes. Igualmente se licita y ejecuta gran parte del Centro de Salud de Belladere, que finalizará y se entregará durante 2014.

Zona andina: fundamentalmente en Bolivia y Ecuador, en temáticas de desarrollo rural y desarrollo económico local que actúen a nivel territorial y a nivel de políticas nacionales.

África subsahariana-oriental: principalmente Malawi y potencialmente Mozambique.

5. Promoción durante 2013 de una concentración en temas sectoriales: desarrollo local (fundamentalmente en su vertiente económica), integración, fortalecimiento institucional local y supramunicipal y gestión de servicios, especialmente gestión de agua y saneamiento.

6. Como estaba previsto en el plan de trabajo, se consolida una línea más activa en cooperación técnica y cooperación integral de los territorios, y menos vinculada a una donación de fondos. Los recursos financieros acompañan, por tanto, una estrategia más articulada con diferentes agentes y poniendo en valor las capacidades de colaboración técnica de nuestro territorio con los territorios donde trabajamos, poniendo en común estrategias conjuntas de desarrollo local.

Distribución de fondos FAMSI ejecutados 2013 en cooperación por países (miles de euros)

Subvenciones activas por países para cooperación al desarrollo 2013

NOMBRE: FORTALECIMIENTO DE LAS ESTRUCTURAS SOCIALES BÁSICAS TRAS EL TERREMOTO DE 2010. CONSTRUCCIÓN DE UN CENTRO DE SALUD EN BELLADERE (HAITÍ).

RESUMEN DEL PROYECTO

El proyecto pretende la continuación de la construcción de un Centro de Salud que pueda dar servicios de proximidad en la sección comunal de Riaribes en Belladere, donde no existe ningún puesto de salud, ni público ni privado. Las obras preliminares se comenzaron en una fase anterior con financiación de otros socios del FAMSÍ. El proyecto pretende sumarse a la iniciativa de otros socios de la cooperación descentralizada para la implementación de un programa de salud con la construcción de un Centro de Salud que pueda dar servicios de proximidad. La comunidad se ve implicada directamente ya que el centro no será solamente un espacio curativo sino un espacio formativo comunitario y de acompañamiento en la gestión de riesgos y desastres fundamentalmente primeros auxilios, la mejora de la calidad de vida, la promoción de hábitos saludables y la prevención de muchas de las enfermedades que azotan a las comunidades, derivadas de malos hábitos en la higiene, el uso del agua y la nutrición. Asimismo, se dará valor a la medicina tradicional y a la preparación de huertos familiares. Ya que el proyecto forma parte de un programa con más ambición, donde participan muchos actores.

OBJETIVOS

- Favorecer el desarrollo social de la zona fronteriza haitiana tras el desplazamiento masivo de personas provocado por el terremoto de enero de 2010 y en situación de pobreza endémica en Belladere, Haití.
- Dotar de servicios médicos básicos generales a la población del municipio de Belladere, Haití.

DURACIÓN

27 meses

FECHA DE INICIO

16 diciembre 2011

FINALIZACIÓN PREVISTA

16 marzo 2014

LÍDER DEL PROYECTO

FAMSÍ

FINANCIADOR

Ayuntamiento de Córdoba, Ayuntamiento de Huelva, Ayuntamiento de Iznájar, Diputación de Granada, Diputación de Huelva, Diputación de Jaén, PNUD-Dominicana

SOCIOS Y/O CONTRAPARTES

Autoridades locales de Belladere y Las Cahobas. Ministerio de Salud.

PRESUPUESTO EJECUTADO EN 2013

221.352,76 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Durante 2013 se concluyó el procedimiento de licitación del Centro de Salud, cerrando el contrato con la empresa constructora Ecosolution S.A. Esta empresa realiza la mayor parte de la construcción del Centro durante este año. Paralelamente se hace un seguimiento mediante misiones técnicas constantes con dos objetivos fundamentales: por un lado constatar el buen desarrollo de la obra de construcción del Centro y por otro, la permanente coordinación con ART-PNUD y las autoridades competentes, locales y ministeriales, para la posterior puesta en marcha del espacio construido. Como el proyecto se ha realizado en distintas fases, se han cerrado expedientes con diversos socios financiadores durante este año.

NOMBRE: PROYECTO DE CAPACITACIÓN PARA LA APLICACIÓN DE CURRÍCULO ADAPTADO PARA LA CONSTRUCCIÓN Y LA GESTIÓN DEL TERRITORIO Y METODOLOGÍAS DE ESCUELAS TALLER EN COLORA-MUNICIPIO DE BELLADERE. DEPARTAMENTO DEL CENTRO. HAITÍ

RESUMEN DEL PROYECTO

El proyecto “Escuela-taller para la construcción y la gestión del territorio en Colora, Municipio de Belladere” se inserta en el trabajo que se desarrolla en la frontera; se trata de la puesta en marcha de una Escuela Taller que cuenta con dos fases diferenciadas:

- Una primera fase teórica en la que se dotará de formación profesional a 40 jóvenes en técnicas de construcción y desarrollo territorial.
- La segunda fase consiste en la puesta en práctica de la formación profesional impartida con la construcción de un espacio como práctica de la formación, para la futura construcción de infraestructuras de vivienda.

La primera acción contó con la cobertura técnica y financiera de la Diputación de Córdoba. Con esta acción se pretende iniciar un proceso de construcción de hábitat local mejorado y respetuoso con el medio ambiente. Para ello es necesaria la formación, capacitación y la disponibilidad de mano de obra cualificada y equipos que puedan supervisar y acompañar la construcción empleando buenas prácticas, tanto de gestión del territorio (ocupación de suelos edificables, buena gestión de los recursos naturales - materiales de construcción) así como en técnicas constructivas: higiene, aireación, protección ante riesgos, etc.

OBJETIVOS

DURACIÓN

24 meses

FECHA DE INICIO

30 de marzo de 2011

FINALIZACIÓN PREVISTA

30 de marzo de 2013

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

Diputación de Córdoba

SOCIOS Y/O CONTRAPARTES

ART-PNUD Dominicana; Centro de Formación Profesional de Carice; y la oficina Técnica Intercomunal del Plató Central

PRESUPUESTO EJECUTADO EN 2013

14.520,14 euros

ACTIVIDADES REALIZADAS DURANTE 2013

En enero se firmó el convenio de colaboración entre el FAMSI, el Centro de Formación Profesional de Carice (CFPC) en Haití, y el programa ART-PNUD Dominicana, para la ejecución del proyecto. A partir de aquí se cierra un programa para la formación de la Escuela Taller. Durante los primeros meses del año, se realiza la selección del alumnado que participará en la formación tanto teórica como práctica.

Al inicio de la formación, los participantes no conocían ninguno de los conceptos teóricos que se iban a impartir, desconociendo por completo conceptos básicos como: qué proporciones se debían utilizar para la elaboración del hormigón, o qué criterios se debían tener en cuenta antes de poder realizar una construcción. Una vez concluida la formación, y habiendo evaluado a cada participante, se confirma que todos los conceptos explicados han sido asimilados de forma correcta y podrán hacer uso en un futuro de todas las cuestiones teóricas planteadas. También fueron evaluadas las clases prácticas donde los alumnos alcanzaron los niveles esperados, incluso de nuevas técnicas antisísmicas y anticiclónicas. Se finalizó con la entrega de certificados a todos los participantes que habían superado exitosamente el curso. Se ha cerrado el proyecto y la justificación técnica y financiera con la Diputación de Córdoba.

NOMBRE: SOSTENIMIENTO DEL PROGRAMA DE PREVENCIÓN Y TRATAMIENTO DEL CÁNCER CÉRVICO UTERINO Y DE MAMA A TRAVÉS DE LA CLÍNICA VIRGEN DEL ROCÍO EN EL MUNICIPIO DE POSOLTEGA, NICARAGUA.

RESUMEN DEL PROYECTO

Con este proyecto se pretende dar continuidad a la prestación de servicios médicos en consultas generales y atención en prevención y tratamiento del cáncer cérvico uterino y de mamas a las mujeres de Posoltega.

OBJETIVOS

- Dar seguimiento a la atención médica brindada a mujeres de Posoltega que padecen algún grado de cáncer cérvico uterino y de mama, lesión o enfermedad precancerosa y que fueron atendidas durante la ejecución de proyectos anteriores.
- Captación de mujeres entre las edades de 25 a 50 años que no acuden a los puestos de salud para realizarse el papanicolau o chequeo correspondiente de mama, garantizando los exámenes necesarios.

OBJETIVOS

- Realizar un pequeño estudio para verificar el impacto de la atención brindada a las mujeres durante la ejecución de los proyectos anteriores desarrollados a través de la Clínica Virgen del Rocío y valorar el cambio de conducta de éstas, de su familia y la comunidad.

DURACIÓN

30 meses

FECHA DE INICIO

25 de agosto 2011

FINALIZACIÓN PREVISTA

25 de febrero de 2013

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

Diputación de Sevilla

SOCIOS Y/O CONTRAPARTES

Fundación Popol Na

PRESUPUESTO EJECUTADO EN 2013

27.170,37 euros

ACTIVIDADES REALIZADAS DURANTE 2013

- Se atendió a las mujeres en sus consultas preventivas, de diagnóstico y correctivas tanto en la toma de papanicolau, como de exudados y procedimientos oncológicos tales como asas térmicas, crioterapias, colposcopias y otros.
- Se trabajó en que tomaran conciencia de la importancia de estar en constante chequeo médico en todas las edades, y aún más en las edades fértiles, así como también en la asistencia a consultas de los hombres, para detectar a tiempo enfermedades de transmisión sexual.
- Se les brindó la medicina requerida en las consultas y procedimientos. Se aplicaron mamografías a mujeres que se acercaron por conocimiento de los grupos focales y de los talleres, además de las mujeres que ya estaban diagnosticadas para realizarse la mamografía.
- Se realizó ubicación e implantación de grupos focales en comunidades aledañas a Posoltega con el fin de captar a las mujeres que no habían sido atendidas y que son del radio de acción de la ciudad.
- Se captó mujeres a las que antes no se les había dado a conocer el proyecto como por ejemplo las docentes de las escuelas de Posoltega y las trabajadoras de la alcaldía, además de acercarnos más a las amas de casa y campesinas, las que acogieron el proyecto de manera positiva.
- Se elaboraron talleres de educación sexual, a los que asistieron algunas mujeres con sus parejas, dentro de los talleres de educación sexual y de reforzamiento personal, tales como el liderazgo y la autoestima, para que las mujeres conozcan la importancia de su rol como mujeres, madres, esposas y sobre todo se empoderen como ejes centrales de la comunidad.
- Se realizó un debate-sondeo sobre cómo se sentían atendidas a través del programa y cómo habían sido tratadas por los médicos y las personas involucradas.

NOMBRE: APOYO A LA MEJORA DE LA ALIMENTACIÓN EN LA PROVINCIA DE PINAR DEL RÍO, CUBA**RESUMEN DEL PROYECTO**

El proyecto pretende la reanimación del Centro de Elaboración de Alimentos de Boca de Galafre en el municipio de San Juan y Martínez que consistía en la adquisición de equipamiento para dicho centro. Esta acción se enmarcaba en el trabajo que el FAMSI desarrollaba con PDHL (Programa de Desarrollo Humano Local) en Cuba.

OBJETIVOS

► Fortalecer y revitalizar las capacidades de elaboración de alimentos en el municipio de San Juan y Martínez

DURACIÓN

18 meses

FECHA DE INICIO

16 octubre 2011

FINALIZACIÓN PREVISTA

16 abril 2013

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

Ayuntamiento de Las Cabezas de San Juan

SOCIOS Y/O CONTRAPARTES

Empresa de comercio minorista de Pinar del Río.

PRESUPUESTO EJECUTADO EN 2013

27.028,07 euros

ACTIVIDADES REALIZADAS DURANTE 2013

► Tras revisar en varias ocasiones y actualizar con la contraparte la ficha técnica del equipamiento a adquirir y las características técnicas exactas del mismo, se licita en España con transporte incluido hasta el puerto de la Habana, tal y como estaba previsto. Se realiza el procedimiento de licitación, adjudicación y compra, siendo la empresa ganadora Fasella (ubicada en Andalucía). También se realizan todos los trámites burocráticos para la importación, se realiza el envío del equipamiento, recepción, instalación y puesta en funcionamiento por la contraparte. Se ha cerrado los informes técnicos y financieros con el Ayuntamiento de las Cabezas de San Juan.

NOMBRE: APOYO AL DESARROLLO HUMANO LOCAL EN CUBA A TRAVÉS DEL MEJORAMIENTO DE LA RED DE DISTRIBUCIÓN Y GESTIÓN DEL AGUA EN PINAR DEL RÍO Y HOLGUÍN**RESUMEN DEL PROYECTO**

Programa dirigido a la mejora de las condiciones de vida de la población de tres municipios mediante la mejora del acceso de la población al agua potable. Acciones locales:

- Mejoramiento de la gestión de agua en la ciudad de Gibara (Holguín), experiencia piloto para el control y ahorro en la operación de un sistema de acueducto.
- Acciones complementarias acueducto San Diego de los Baños (Pinar del Río)
- Apoyo técnico operativo al sistema de acueducto de la ciudad de Pinar del Río.
- Taller nacional sobre gestión de agua (representantes nacionales e internacionales).
- Intercambios técnicos y/o pasantías España-Cuba o Cuba-España.

OBJETIVOS

- Contribuir a la mejora de la calidad de vida de la población del asentamiento de San Diego de los Baños mediante la habilitación de un sistema de abasto de agua
- Mejorar las condiciones técnico operacionales del acueducto de la ciudad de Pinar del Río.
- Mejorar la gestión de agua en la ciudad de Gibara mediante experiencia piloto en la detección de fugas que contribuya a elevar las cantidades de agua potable disponibles para las necesidades familiares y sociales.
- Contribuir mediante la formación e intercambios técnicos al fortalecimiento institucional y operativo en la gestión pública del agua y saneamiento como garantía del acceso universal a dichos servicios.

DURACIÓN

33 meses

FECHA DE INICIO	1 de mayo de 2012
FINALIZACIÓN PREVISTA	31 de diciembre 2014
LÍDER DEL PROYECTO	FAMSI
FINANCIADOR	AACID, Diputación de Jaén, Diputación de Huelva
SOCIOS Y/O CONTRAPARTES	Recursos hidráulicos provincial de Pinar del Río, Recursos Hidráulicos provincial de Holguín, Acueducto de Gibara, Consorcio Provincial de Aguas de Sevilla
PRESUPUESTO EJECUTADO EN 2013	81.836,68 euros
ACTIVIDADES REALIZADAS DURANTE 2013	Debido a diversas razones, cierre del PDHL, retraso en el cobro de la subvención, etc., las actividades han sufrido retraso y han dado comienzo plenamente durante este año. En primer lugar se actualizó parte del equipamiento que se debía de adquirir con el proyecto, se ha procedido al proceso de licitación, adjudicación y compra del mismo. El envío se realizó desde Barcelona hasta el puerto de la Habana. Todo este proceso se ha realizado gracias al trabajo conjunto con el Consorcio Provincial de Aguas de Sevilla y Aguas del Prat. En diciembre se realiza una misión técnica junto con el Consorcio Provincial de Aguas de Sevilla para hacer balance el periodo ejecutado, planificar las actividades restantes e intercambiar ideas y posibles soluciones técnicas del proyecto entre los técnicos que participan en el mismo y el ingeniero del Consorcio. Se han cerrado con la Diputación de Jaén los informes justificativos correspondientes a las acciones llevadas a cabo con su subvención.

NOMBRE: CONSTRUCCIÓN DE UN CENTRO COMUNITARIO POLIVALENTE EN BELLADERE, HAITÍ

RESUMEN DEL PROYECTO	El proyecto pretende la construcción de un Centro Polivalente Comunitario en el Municipio de Belladere, Haití. La construcción está destinada a aportar herramientas de participación ciudadanas que involucren a los/as habitantes del Municipio de Belladere en los procesos de decisión locales, así como un espacio social comunitario para la formación. Este proyecto forma parte de un programa más amplio que involucra a las autoridades de ambos lados de la frontera, que se están organizando a nivel territorial para poder diseñar sus políticas de desarrollo de forma conjunta. Se están creando estructuras con capacidad de decisión a nivel local con un enfoque binacional, que requieren de instalaciones y medios para poder organizar sus retos locales, involucrando a la población local, procurando el vínculo con los recursos, tanto económicos como técnicos, que les apoyen a superarlos.
OBJETIVOS	<ul style="list-style-type: none"> Dotar de infraestructura de participación ciudadana a la población de Belladere para la mejora de las condiciones sociales de la zona.
DURACIÓN	18 meses
FECHA DE INICIO	25/03/2013
FINALIZACIÓN PREVISTA	25/09/2014
LÍDER DEL PROYECTO	FAMSI
FINANCIADOR	Ayuntamiento de Córdoba
SOCIOS Y/O CONTRAPARTES	Comité Intermunicipal Transfronterizo, CIT

PRESUPUESTO EJECUTADO EN 2013

2.450 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Debido a la propia complejidad del trabajo y la debilidad institucional propia del país, se ha retrasado el desarrollo de este proyecto. Durante este año se han sentado las bases para la ejecución del mismo, haciendo que el CIT se empodere y sea el impulsor del proyecto. También se ha conseguido la elección del espacio para la ubicación del Centro y su cesión por parte de las autoridades locales competentes.

NOMBRE: FORTALECIMIENTO DEL DESARROLLO RURAL Y ORDENAMIENTO TERRITORIAL EN EL ECUADOR Y EN LA PROVINCIA DE EL CARCHI Y DE EL ORO.**RESUMEN DEL PROYECTO**

El proyecto apunta a fortalecer el desarrollo rural de la Provincia del Carchi y de la Provincia de El Oro. El objetivo general del proyecto es el fortalecimiento de las capacidades locales para el desarrollo rural y el ordenamiento territorial con la CONAGOPARE que es Asociación Nacional de Gobiernos Parroquiales del Ecuador, entidad de derecho público, y con las comunidades campesinas de zona marginales para mejorar la calidad de vida en la Frontera norte del Ecuador, en particular en los territorios rurales de los Municipios de Mira y Bolívar de la provincia del Carchi y en los Municipios Zaruma, Chilla y Marcabelí de la provincia de El Oro.

OBJETIVOS

- Fortalecer de la estrategia rural de manera articulada al ordenamiento territorial
- Fortalecer del desarrollo rural de manera anclada al desarrollo socio - organizacional para el piloto en la provincia del Carchi y El Oro.

DURACIÓN

34 meses

FECHA DE INICIO

31/08/2012

FINALIZACIÓN PREVISTA

30/06/2015

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

AACID, Diputación de Jaén

SOCIOS Y/O CONTRAPARTES

Gobierno Provincial Autónomo de el Oro, consejo Nacional de Gobiernos Parroquiales rurales del Ecuador (CONAGOPARE), Gobierno Autónomo Descentralizado Provincial del Carchi, ART-PNUD Ecuador, ADEL de El Oro y ADEL de El Carchi.

PRESUPUESTO EJECUTADO EN 2013

2.448,44 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Se realiza una misión de seguimiento por parte del Director de programas del FAMSI para acordar el mecanismo de ejecución del proyecto con las contrapartes y socios del proyecto. Durante esta misión se sientan las bases para poder comenzar el proyecto propiamente dicho durante el próximo año. Las circunstancias nacionales, las elecciones y el propio atraso en el lanzamiento del proyecto obligan a realizar una reformulación de las actividades y un nuevo calendario de programación hasta junio de 2015.

NOMBRE: PULL DOWN THE LINE. BUILDING A TERRITORIAL ALLIANCE BETWEEN THE CROSS-BORDER AREAS FROM HAITI AND DOMINICAN REPUBLIC FOR THE LOCAL DEVELOPMENT, SOCIAL INCLUSION IN BOTH TERRITORIAL CONTEXTS AND AGAINST THE INTERETHNIC DISCRIMINATIONS. PRODUCCIÓN RADIOFÓNICA LOCAL TRANSFRONTERIZA. FRONTERA REPÚBLICA DOMINICANA-HAITÍ

RESUMEN DEL PROYECTO

Mejorar las condiciones de vida de las poblaciones involucradas, en términos de: la planificación del uso del suelo, el desarrollo económico, el desempleo y el desarrollo de actividades generadoras de ingresos, el desarrollo sostenible y la agricultura, desarrollo de los recursos humanos, la cultura y la información; fortalecer la participación ciudadana a través de la interacción entre las autoridades locales y las población / organizaciones de base locales en la elaboración de una implementación de planes participativos de desarrollo local, incluyendo medidas para desarrollar y construir redes de autoridades locales / actores no estatales. Fortalecer la capacidad de las autoridades locales, especialmente por su participación en las estrategias para lograr los ODM y aumentar el reconocimiento de las autoridades locales como socios en las políticas de desarrollo y de integración regional. Intercambio de experiencias entre autoridades locales y / o asociaciones de autoridades locales, con el fin de afianzar las alianzas, asociaciones y redes

OBJETIVOS

- Establecer y participar en el comité de gestión.
- Establecer e implementar planes agrícolas participativos.
- Creación/fortalecimiento de una identidad transfronteriza para la inclusión social.
- Fortalecimiento de la gobernanza del territorio, desarrollo de la institucionalidad local.

DURACIÓN

32 meses

FECHA DE INICIO

16/03/2012

FINALIZACIÓN PREVISTA

30/11/2014

LÍDER DEL PROYECTO

Fondo Provincial de Milán para la Cooperación Internacional, FPMCI

FINANCIADOR

Comisión Europea, Diputación de Jaén

SOCIOS Y/O CONTRAPARTES

Fondo provinciale Milanese per la cooperazione internazionale (FPMCI); Felcos Umbria, Fondo di enti locali per la cooperazione decentrata e lo sviluppo umano sostenibile; Federación Dominicana de Municipios, FEDOMU; Departamento del Norte de Haití; Departamento Central de Haití; Departamento del Sur de Haití; Università Politecnico of Milan; Confederazione Italiana Agricoltori, CIA.

PRESUPUESTO EJECUTADO EN 2013

27.366,89 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Durante 2013 se ha realizado una asistencia técnica por parte de EMA RTV (Asociación de emisoras municipales y ciudadanas de Andalucía de Radio y Televisión). El objetivo era realizar un diagnóstico de la situación sobre el terreno para evaluar distintas opciones sobre el fortalecimiento de los procesos de comunicación local a ambos lados de la frontera. Investigan y definen formas de concretar un modelo de comunicación fronterizo que permita favorecer las relaciones socioculturales y económicas entre dominicanos y haitianos a través del uso de medios de incidencia local. Asimismo, se define el plan de trabajo para 2014 en esta línea del proyecto. En junio se celebra en Sevilla el III Steering Commite del proyecto "Pull Down the Line". Es el FAMSI en esta ocasión el anfitrión del evento. Aprovechando la visita a Andalucía para la participación en el III Steering Comité en Sevilla, se decide ampliar la estancia de los representantes de Frontera para una reunión con los responsables políticos del Ayuntamiento de Córdoba y de esta forma mantener una reunión de trabajo donde continuar con el trabajo de intercambio del año

ACTIVIDADES REALIZADAS DURANTE 2013

anterior referente a los Mercados. Trabajar en la mejora del Mercado, no sólo favorece la economía de ambos lados, sino que refuerza la cultura del “Pull Down the Line”. Durante este periodo también se trabaja en el “Fortalecimiento institucional de entidades supramunicipales en los municipios de la frontera de Dominicana y Haití” mediante la elaboración de una propuesta de trabajo que vincula a la mancomunidad de Beturia, con el trabajo fronterizo.

NOMBRE: AYUDA DE EMERGENCIA. TRABAJOS ADICIONALES EN EL MERCADO-CENTRO CÍVICO DE FOND-DES-BLANCS, HAITÍ, TRAS EL PASO DE LA TORMENTA TROPICAL ISAAC EN AGOSTO DE 2012.

RESUMEN DEL PROYECTO

Este proyecto se presentó porque durante la fuerte temporada de lluvias del año 2012 se produjeron varios desperfectos en la obra de construcción del Mercado, siendo necesario ejecutar varios trabajos adicionales para evitar daños en el futuro.

OBJETIVOS

► Atender los desperfectos tras la tormenta tropical Isaac durante la construcción de la obra de Mercado - Centro Cívico

DURACIÓN

2 meses y medio.

FECHA DE INICIO

12/11/2012

FINALIZACIÓN PREVISTA

20/01/2013

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

Diputación de Sevilla

SOCIOS Y/O CONTRAPARTES

Empresa constructora Archiplus, autoridades locales de Fonds des Blancs

PRESUPUESTO EJECUTADO EN 2013

7250 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Las lluvias de la tormenta Isaac ocasionaron inundaciones al sobrepasar el muro de protección del arroyo provocando daños por lo que se ha modificado el acceso principal a la planta baja del Mercado para poder encauzar las aguas. Además se ha elevado el muro de protección en toda su longitud y en una altura de 40 cm para contribuir a la protección. Se ha colocado una marquesina, reutilizando chapas antiguas, en el patio interior, para evitar la entrada de agua en los espacios interiores del Mercado.

Con la ejecución de estas unidades se han resuelto de forma definitiva los daños que las lluvias de años próximos puedan producir. El Mercado de Fond des Blancs se encuentra operativo desde 2012, y con estas mejoras se ha conseguido finalizar uno de los mayores proyectos de infraestructura post terremoto emprendidos en el marco de la campaña Andalucía Solidaria con Haití.

NOMBRE: FORTALECIMIENTO DE LA ESTRATEGIA DE DESARROLLO LOCAL MUNICIPAL Y COOPERACIÓN INTEGRAL DEL TERRITORIO EN MUNICIPIOS LATINOAMERICANOS DE CUBA Y REPÚBLICA DOMINICANA.

RESUMEN DEL PROYECTO

El objetivo principal que persigue esta iniciativa es reforzar la capacidad institucional y operativa de autoridades locales y sociedad civil en la definición y construcción de políticas públicas e instrumentos de desarrollo económico local (DEL) a través de un trabajo compartido, en red, que facilite espacios internacionales de concertación, generación y producción de conocimiento e intercambio de experiencias. La propuesta liderada por el FAMSÍ reforzaría el trabajo en torno al desarrollo económico local que cada región tiene en marcha. Se trataría de poner en práctica y en común experiencias exitosas de desarrollo local y vincularlas con la cooperación al desarrollo. Se aplicaría mediante acciones de intercambio, formación, inversión, fortalecimiento de redes, generación de conocimiento, experiencias piloto, etc. El proyecto incluye a varios países del continente latinoamericano, con sus propias características, grado de desarrollo y prioridades. No obstante, todos comparten el interés y la necesidad de fortalecer y fomentar el enfoque del desarrollo económico local sostenible para apoyar el desarrollo humano local. Todo ello, en un contexto de crisis del empleo y falta de financiación para el desarrollo de los territorios que en este momento afecta tanto a Europa como a los países socios. De este modo se dará continuidad, potenciando la cooperación sur-sur, al trabajo que se viene desarrollando en esta línea en Bolivia y Ecuador y poniéndolo en marcha en los dos países principales en este proyecto: Cuba y República Dominicana.

OBJETIVOS

► Fortalecer capacidades institucionales y operativas de políticas públicas de ámbito municipal y supramunicipal en el marco de un desarrollo local integral en el ámbito latinoamericano, y en concreto en Cuba (Habana Vieja y Pinar del Río), República Dominicana (frontera con Haití), mediante el fomento de experiencias de implementación de políticas públicas a partir de los recursos endógenos de los territorios y del trabajo en red vinculado a procesos internacionales y a la cooperación sur-sur, triangular y transfronteriza.

DURACIÓN

18 meses

FECHA DE INICIO

01/10/2013

FINALIZACIÓN PREVISTA

31/05/2015

LÍDER DEL PROYECTO

FAMSÍ

FINANCIADOR

AACID, Diputación de Jaén

SOCIOS Y/O CONTRAPARTES

Gobierno municipal de la Habana Vieja (Cuba). Red nacional de ADEL de República Dominicana.

PRESUPUESTO EJECUTADO EN 2013

31.676,49 euros

ACTIVIDADES REALIZADAS DURANTE 2013

En el marco de este proyecto se considera fundamental la participación de los distintos socios del mismo en el II Foro Mundial de Desarrollo Económico Local que se celebró en Foz de Iguazú, Brasil, en octubre de 2013. El objetivo es dar continuidad a la relación estratégica entre el concepto de enfoque territorial para el desarrollo, su relación con las políticas de descentralización y desconcentración nacional y con los instrumentos específicos capaces de integrar en el terreno las tres dimensiones del Desarrollo Humano Sostenible. Participan en la misión dos delegados por la parte cubana, dos por la parte dominicana y dos por la región andaluza.

NOMBRE: FORTALECIMIENTO MUNICIPAL DE LAS CADENAS PRODUCTIVAS LOCALES EN MUNICIPIOS DE LA FRONTERA DE REPÚBLICA DOMINICANA

RESUMEN DEL PROYECTO

Este proyecto pretende incidir en el fortalecimiento del sector agrícola promoviendo la capacidad organizativa y las relaciones entre actores locales. Para ello se ha creado recientemente una “oficina de mercadeo”, bajo las directrices de sus representantes y otros actores locales, como un espacio que promueve la concertación estratégica de acciones colectivas (gestión, coordinación, marketing, comercialización de los productos, etc). El territorio se está organizando por sectores de tal forma que se logre representatividad de cada uno, generando capacidades de forma que se promueva su participación en espacios de toma de decisiones en el que confluya con representantes de diferentes sectores. Además, el fortalecimiento de la capacidad técnica y operativa de las dos estructuras asociativas con mayor implantación en el territorio (aunque débiles) como son el Comité intermunicipal transfronterizo (con sus oficinas técnicas) y las mancomunidades instaladas en las provincias fronterizas de Elías Piña y Dajabón. Los equipos de trabajo de las oficinas técnicas requieren ampliar sus competencias para la asistencia efectiva a las estructuras creadas, de forma que mejore su desempeño y se amplíe el ingreso y desarrollo de nuevas competencias y otros actores locales.

OBJETIVOS

► Fortalecer las cadenas productivas locales promoviendo la capacidad organizativa y las relaciones entre actores locales de ambos lados de la frontera de República Dominicana con Haití.

DURACIÓN

24 meses

FECHA DE INICIO

01/07/2014

FINALIZACIÓN PREVISTA

30/06/2016

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

AACID

SOCIOS Y/O CONTRAPARTES

En Comendador (adicionalmente en Belladère): Municipalidades, Oficina de mercadeo de Comendador, CIT y Mancomunidad. En Dajabón (adicionalmente en Ouanaminthe): Municipalidades, ADETD, CIT y Mancomunidad. ART Dominicana.

PRESUPUESTO EJECUTADO EN 2013

31.676,49 euros

ACTIVIDADES REALIZADAS DURANTE 2013

El proyecto ha sido aprobado en 2013 en el marco del Convenio firmado entre la AACID y FAMSI, pero no dará comienzo hasta 2014.

NOMBRE: REFUERZO DE LAS CAPACIDADES TÉCNICAS, FORMATIVAS Y OPERATIVAS DE LOS ENTES SUPRAMUNICIPALES FRONTERIZOS DE PLATEAU CENTRAL Y ELÍAS PIÑA.

RESUMEN DEL PROYECTO

Con este proyecto se pretende reforzar las estructuras supramunicipales e intermunicipales existentes en la zona dominicana y haitiana dotándolas de capacidades y herramientas para que sirva para la promoción del desarrollo territorial, priorización de necesidades, formulación de propuestas técnicas, mejorando y potenciando la relación entre los municipios. De esta manera se fortalecerán redes municipales en diferentes puntos de frontera, donde los gobiernos locales y sociedad civil de ambos países.

OBJETIVOS	<ul style="list-style-type: none"> ► Contribuir al refuerzo de las estructuras intermunicipales y supramunicipales existentes en la frontera dominico-haitiana dotándolas de capacidades para la promoción del desarrollo territorial. ► Reforzar las capacidades técnicas, formativas y operativas de los entes supramunicipales fronterizos de Plateau Central y Elías Piña.
DURACIÓN	24 meses
FECHA DE INICIO	01/06/2013
FINALIZACIÓN PREVISTA	01/06/2015
LÍDER DEL PROYECTO	FAMSI
FINANCIADOR	Diputación de Jaén
SOCIOS Y/O CONTRAPARTES	Comité Intermunicipal Transfronterizo CIT; Programa de Naciones Unidas para el Desarrollo PNUD - Programa ART PNUD República Dominicana; Municipios de ambos lados de la frontera; Mancomunidades de Elías Piña y Dajabón; Dirección de Desarrollo Fronterizo.
PRESUPUESTO EJECUTADO EN 2013	
ACTIVIDADES REALIZADAS DURANTE 2013	El proyecto ha sido aprobado en 2013 en el marco del Convenio de Colaboración firmado con Diputación de Jaén pero no han dado comienzo las actividades.

NOMBRE: FORTALECIMIENTO DE POLÍTICAS PÚBLICAS DE DESARROLLO ECONÓMICO Y LOCAL Y SU TERRITORIALIZACIÓN EN BOLIVIA

RESUMEN DEL PROYECTO	El proyecto "Fortalecimiento de Políticas Públicas de Desarrollo Económico Local y su territorialización en Bolivia" tiene como objetivo general contribuir a la articulación de políticas nacionales y territoriales en el ámbito del desarrollo económico local, siendo los principales ejecutores del proyecto el Viceministerio de Micro y Pequeña Empresa y la ADEL La Paz junto con el Gobierno Autónomo Municipal de La Paz. Como entidad articuladora y coordinadora del proyecto participa el Programa ART- Pnud Bolivia (Programa de las Naciones Unidas para la articulación de redes temáticas y territoriales para el desarrollo humano), presente en el país desde el año 2008, y cuyas principales líneas de acción son la promoción de la gobernabilidad multinivel y el fomento del desarrollo económico local
OBJETIVOS	<ul style="list-style-type: none"> ► Contribuir a la articulación de políticas nacionales y territoriales en el ámbito del desarrollo económico local. ► Fortalecer políticas públicas en materia de desarrollo económico local. ► Consolidar la Agencia de Desarrollo Económico Local Metropolitana de La Paz como herramienta para la aplicación políticas públicas a nivel territorial.
DURACIÓN	33 meses
FECHA DE INICIO	01/04/12
FINALIZACIÓN PREVISTA	31/12/14
LÍDER DEL PROYECTO	FAMSI

FINANCIADOR

AACID/Diputación de Jaén (I y II fase)

SOCIOS Y/O CONTRAPARTES

Programa ART-PNUD Bolivia/ADEL La Paz

PRESUPUESTO EJECUTADO EN 2013

Hasta 31/12/2013: 89.082,50 euros. En 2013: 51.796,81 euros

ACTIVIDADES REALIZADAS DURANTE 2013**1. Fortalecimiento técnico a la innovación en DEL y MYPES a través de formación e intercambios sur-sur y/o Norte-Sur. AT España-Bolivia.**

Los días 17 y 18 de abril de 2013 se organizó en La Paz el Seminario Internacional “Construcción de políticas públicas para MYPES en el marco de la economía plural: Hacia una agenda de cooperación entre actores”. El seminario contó con reconocidos expertos nacionales e internacionales que contrastaron la experiencia en Bolivia con los instrumentos y plataformas de soporte a MYPES utilizados en otros países de la región y de Europa, tanto en sesiones plenarias como en espacios específicos de intercambio (desayunos-conversatorios y grupos de debate). Más de 500 personas acudieron al evento, entre ellas varios representantes de viceministerios del gobierno plurinacional de Bolivia, gremios empresariales, micro y pequeños empresarios, además de universidades y de actores de la cooperación al desarrollo. Para este evento se contó con la asistencia técnica de Manuel Redaño (FAMSI) y Antonio del Castillo (Diputación de Jaén), que transmitieron experiencias relevantes acerca del abordaje territorial del desarrollo económico. El seminario instaló un debate conjunto acerca de la problemática de las PYMES, estableciendo las bases para la implementación de una plataforma de servicios público-privada, articulada entre los diferentes niveles territoriales que defina mecanismos de fomento a las MYPES y que contribuya a mejorar su competitividad y productividad.

2. Apoyo a una propuesta de incentivo a la promoción e internacionalización de MYPES. Consultoría MYPES.

El Programa de Asistencia Técnica Empresarial (PATE) lleva desarrollando desde 2012 una metodología de trabajo propia, aplicada actualmente a un conjunto de 1.400 empresarios entre micro y pequeños, con quienes inicialmente realiza las actividades de sensibilización. El programa realizó una selección de un total de 30 MYPES con mayor potencial, definiendo con estos un plan de trabajo personalizado que propone una solución concreta con un proceso gradual que ayuda a mejorar las capacidades de las MYPES. Con el propósito de validar y retroalimentar esta metodología de trabajo se ha decidido implementar, en 2013, un sistema de seguimiento, monitoreo y evaluación a partir de los resultados obtenidos, con el propósito de generar un modelo estándar probado, que en el mediano plazo permita el acceso a una mayor cantidad de micro y pequeños empresarios. Este sistema de monitoreo, seguimiento y evaluación se desarrolló tres fases. La primera fase contempló el desarrollo del mencionado sistema, acompañando el proceso de consolidación y avance del Programa de Asistencia Técnica Empresarial. En una segunda fase de la contratación, la propuesta de metodología fue presentada a diferentes socios de la ADEL, principalmente micro y pequeño empresarios, universidades y organizaciones de la sociedad civil, retroalimentando de esta manera la metodología inicialmente propuesta y teniendo como resultado final un sistema construido participativamente.

3. Seguimiento y coordinación del proyecto de un/a técnica del FAMSI.

En abril de 2013, el FAMSI realizó un viaje de seguimiento a La Paz, así como reuniones de coordinación del equipo implicado en la oficina del FAMSI en Sevilla o Córdoba.

4. Apoyo a emprendedores y empresas productivas.

En marzo de 2013 se puso en marcha un servicio para los jóvenes de 15 a 30 años de los municipios de El Alto, Viacha, Achocalla, Laja, Mecapaca y Palca. A él pueden acudir para recibir, de manera gratuita, información y asesoría especializada en tres ámbitos temáticos: formación profesional o técnica; inserción laboral (adquiriendo habilidades para buscar, encontrar y mantener un empleo) y creación y puesta en marcha de un emprendimiento. Con este programa de servicios se busca mejorar las condiciones de vida de las y los jóvenes de la Región Metropolitana de La Paz, facilitando su incorporación

ACTIVIDADES REALIZADAS DURANTE 2013

en el ámbito laboral o la continuidad en sus estudios, en un proceso activo de inclusión económica y social. Para la prestación de servicios del CJE, inicialmente se han sistematizado 400 encuestas, que han orientado su estrategia de trabajo. Actualmente, a través del convenio con la Universidad Pública de El Alto (UPEA), se cuenta con 10 estudiantes de último curso en calidad de becarios que apoyan en la prestación de los servicios de orientación e información laboral. Asimismo, se han elaborado, socializado y aprobado las guías del participante y del facilitador de empleabilidad, emprendimiento y orientación vocacional, siendo parte esencial de la capacitación. Todas estas herramientas de trabajo fueron diseñadas e impresas con la contribución de la Diputación de Jaén en su primera fase. El FAMSI, con el apoyo de Diputación de Jaén y la AACID, ha colaborado con la financiación del equipamiento para el refuerzo de las capacidades operativas en la oficina de la ADEL La Paz.

5. Consultor en Género

A través del estudio de las condiciones de género en las MYPES, se ha podido identificar la necesidad de incorporar un elemento nuevo en el Programa de Asistencia Técnica, el componente género. Este estudio tiene el propósito de identificar condiciones de partida, y a partir de esa base identificar acciones concretas que deben ser incluidas como parte del programa de AT. A partir de la información generada se podrá incidir de manera positiva y concreta en las condiciones actuales con referencia al enfoque de género en micro y pequeñas.

El programa de asistencia empresarial está vinculado actualmente a tres universidades, públicas y privadas, con las cuales se ha logrado concluir el proceso de asistencia técnica a 26 MYPES. Otras 29 MYPES se encuentran en proceso de elaboración de agendas de trabajo y/o diagnóstico. Por otro lado, se está trabajando en la sensibilización y formalización de los requisitos exigidos de otras 37 MYPES, para que finalmente puedan ser parte del programa de asistencia empresarial.

6. Marca territorial.

Otra de las actividades de la ADEL es la definición de una marca territorial; este proceso comenzó en el 2012 con la realización de un primer seminario que permitió establecer las bases para la construcción de una marca territorial en el área metropolitana de La Paz, continuando el proceso, en julio de 2013, a través de un segundo seminario para socializar la estrategia de Construcción de la Marca. Asimismo, en el encuentro se trabajó conjuntamente con actores públicos privados las condiciones para construir una Identidad Territorial, se planificó que hasta finales de esta gestión se contara con una estrategia definida y concertada, que permita ser implementada en el 2014. Para este propósito se realizó un último encuentro en el mes de noviembre con la participación de un experto del FAMSI en la materia.

La Marca territorial es una herramienta que posibilita el desarrollo de las principales potencialidades económicas y productivas del territorio, prioriza la articulación y diversificación de las actividades económicas, prevé la articulación del territorio metropolitano y la concentración de inversiones, así como la reducción de riesgos naturales y antrópicos. La propuesta pretende consolidar la interrelación de los actores presentes en el territorio.

Actuaciones en América Latina

ROCÍO VILLÉN PULIDO, COORDINADORA PARA AMÉRICA LATINA

El 28 de julio de 2010, a través de la Resolución 64/292, la Asamblea General de las Naciones Unidas reconoció explícitamente el derecho humano al agua y al saneamiento, reafirmando que un agua potable limpia y el saneamiento son esenciales para la realización de todos los Derechos Humanos. La Resolución exhorta a los Estados y organizaciones internacionales a proporcionar recursos financieros, a propiciar la capacitación y la transferencia de tecnología para ayudar a los países, en particular a los países en vías de desarrollo, a proporcionar un suministro de agua potable y saneamiento saludable, limpio, accesible y asequible para todos. El FAMSÍ ya trabajaba en esta línea en diversos países de América Latina y África, apoyando la gestión pública transparente con participación social.

Actualmente se continúa con las fases programadas en el proyecto de mejoramiento de la gestión de agua en la ciudad de Gibara, Holguín, Cuba, como experiencia piloto para el control y ahorro en la operación de un sistema de acueducto. Este proyecto contempla dos funciones fundamentales, la social y la ambiental. La social asegurando que el recurso agua llega a toda la población en cantidad y calidad suficientes para una vida digna y por otro lado asegurando el mantenimiento de una fuente segura de agua. Para dar cumplimiento al objetivo del proyecto es fundamental la estrecha colaboración entre operadores públicos de ambas regiones; de Andalucía participa activamente el Consorcio Provincial de Aguas de Sevilla, intercambiando ideas y técnicas de gestión y control.

Andalucía y Marruecos: la construcción de una alianza desde lo local

La cooperación transfronteriza con Marruecos. La "RED ANDALUCÍA-MARRUECOS. AN^MAR"

Objetivo: Consolidar la estructura jurídica, técnica y operativa de la RED AN^MAR a través de la generación de equipos conjuntos y actividades destinadas a la cooperación descentralizada transfronteriza para el desarrollo sostenible de sus socios.

Duración: se inició en marzo 2011, con la fase preparatoria, pero ya está en ejecución desde 2012 y tenía prevista su finalización en diciembre de 2013. No obstante, se ha concedido un aplazamiento hasta 30 de junio de 2014. Se ha solicitado un nuevo aplazamiento en la ejecución hasta el 30 de septiembre de 2014. Este segundo aplazamiento ha venido motivado por la demora de la autoridad de gestión para responder a la modificación sustancial planteada en abril de 2014.

Siendo un proyecto liderado por el FAMSÍ, cuenta con una importante entidad asociada en Marruecos: la Dirección General de Colectividades Locales (DGCL), del Ministerio del Interior del Reino de Marruecos.

Actividades realizadas durante la anualidad 2013 y que van a continuar completando su desarrollo a lo largo del 2014:

- 1.- Consolidación e impulso de la Red An^Mar
 - 1.1. Generación de un Grupo de Trabajo en Marruecos.
 - 1.2. Generación de un Grupo de Trabajo en Andalucía.
 - 1.3. Implantación de un equipo técnico en sede permanente.

1.1. Generación de un Grupo de Trabajo en Marruecos

Durante este periodo se ha estudiado conjuntamente con la DGCL la estrategia a seguir para consolidar la RED y constituir un mecanismo de trabajo transfronterizo municipal coordinado y articulado. En este sentido tras el III Foro ANMAR y las reuniones mantenidas con la DGCL en Tetuán y Rabat, se llega a las siguientes conclusiones: 1) Realización de un taller entre la DGCL y actores andaluces (Agencia Andaluza de Cooperación Internacional para el Desarrollo-AACID y FAMSÍ) para incluir las prioridades de colaboración de los municipios marroquíes en el Plan Andaluz de Cooperación y ver los sectores preferentes de trabajo. 2) Realización de un encuentro con los socios de AN^MAR para estudiar la conveniencia o no de establecer la RED AN^MAR como una asociación reconocida y constituida en Marruecos. La estrategia inicial llevada a cabo para institucionalizar ANMAR, en la que la DGCL tenía un papel más preponderante y en la que se preveía un reconocimiento explícito mediante convenio FAMSÍ - DGCL a la propia RED, aún no ha sido posible. Por todo ello, las actividades en este periodo han ido encaminadas a concertar la estrategia

con aquellos municipios más activos, como el ayuntamiento de Chaouen, con el fin de contar con su apoyo para movilizar a otros alcaldes de la Red y otros ayuntamientos marroquíes aún no socios, para que estén presentes en dos talleres programados para constituir formal o informalmente la RED, aunque en cualquier caso con una Presidencia y un comité de pilotaje. Esto se ha hecho a través de reuniones mantenidas en junio en Algeciras y en octubre en Chaouen. Por el número de socios y su disparidad se ha acordado plantear a los socios de ANMAR que la RED trabaje en base a grupos. Por ejemplo: desarrollo rural, agua, RSU, etc. para las comunas rurales, patrimonio, empleo, tics, etc. para las comunas urbanas, y otras temáticas de manera general como planificación estratégica, turismo, formación en género, en cooperación internacional, etc. Se planifica también realizar una alianza con otras redes ya existentes con objeto de coordinarse, tener mayor impacto y coherencia, y optimizar recursos. Especialmente con la Red de Medinas del Mediterráneo -RMM- y la Red de Ciudades Estratégicas. En este sentido se ha asistido a un evento organizado por Agencia para la Vivienda y Rehabilitación de Andalucía AVRA (anterior EPSA) en Chaouen, en octubre, en el que se ha aprovechado para hacer una presentación a los asistentes de la AN^MAR. Dados los últimos acuerdos sobre la apertura del Centro de Iniciativas e Innovación Euro-Mediterráneo, cuyo espacio ha sido cedido por el Ayuntamiento de Tetuán, y que ha sido rehabilitado con fondos de este proyecto y otros socios cofinanciadores, finalmente este Grupo se ubicará en Tetuán, también.

1.2. Generación de un Grupo de Trabajo en Andalucía

Se han mantenido diversas reuniones entre el equipo directivo del FAMSÍ y los responsables de la AACID, así como con la Dirección General de Administración Local de la Junta de Andalucía para ver, desde el plano estratégico, la participación conjunta y la coordinación de las entidades locales andaluzas en el marco de la cooperación municipal con Marruecos. Y es en este sentido que se está trabajando. De hecho, se pretende continuar con este trabajo, como acompañamiento al Grupo de Trabajo que se está creando en Andalucía. Para el impulso de la RED en Andalucía será conveniente llevar a cabo, desde el FAMSÍ, una campaña de sensibilización y adhesión a la Red.

1.3. Implantación de un equipo técnico en sede permanente

El FAMSÍ inició los trabajos para realizar una especificación funcional, orgánica y técnica de este equipo técnico, al objeto de permitir la puesta su marcha efectiva, en el plazo más breve posible. Para llevarlo a cabo se ha contado con una asistencia técnica que ha colaborado en el diseño y dotación de contenido de estas tres acciones dentro de la actividad. En el

AN^MAR:
UNA RED PARA LA COOPERACIÓN
ENTRE ANDALUCÍA Y EL NORTE DE
MARRUECOS
 MEMORIA 2006-2012

cho en materia de planificación de prestación de servicios públicos. Se trabaja en la licitación de una Asistencia Técnica en Planificación estratégica y la realización de un inventario de recursos que permita a los gobiernos locales de ambos lados del estrecho compartirlos. Esta actividad debe finalizar su ejecución en junio de 2014.

3.- Creación del Centro de Iniciativas e Innovación Euromediterráneo

3.1. Dotación de un Centro permanente

El local ha sido cedido por el ayuntamiento de Tetuán, en su antigua sede. Durante 2014 se realizarán las obras de rehabilitación, contando con la colaboración del propio Ayuntamiento, a través de su arquitecto municipal y una empresa marroquí. La obra de rehabilitación debe ser recepcionada a finales de junio de 2014. Se dotará igualmente de mobiliario y equipamiento informático para el desarrollo de las tareas que se esperan de dicho Centro.

3.2. Generación de contenidos, dinamización y formación

Se realizó un estudio sobre las necesidades formativas detectadas en la DFCAT, que forma parte de la DGCL. Igualmente, en todas las actividades que se realizan a nivel local, se mantienen reuniones con los responsables municipales, al objeto de determinar necesidades formativas entre el personal técnico municipal. De otra parte, el FAMSI está contando ya con una relación de contenidos formativos (en español y

marco de esta actividad, consolidación de la red AN^MAR, debemos mencionar que se está constituyendo la Federación de Municipios Marroquíes, para tener un único ente de interlocución con los gobiernos locales en Marruecos. Ya se han celebrado varios encuentros entre los gobiernos locales de ambos lados del Estrecho y se han decidido los miembros de la Junta Directiva, el Régimen Interior, etc. Esto ha constituido un gran hito en el nivel de desarrollo de la Red, que ha respondido al impulso del FAMSI, pero desde luego, atendiendo a los ritmos del proceso de descentralización de la política en Marruecos.

2.- Programas Piloto de Servicios en la red

2.1. Programa de Modernización, Descentralización y uso de las TIC

En este periodo se han preparado y enviado los cuestionarios de identificación y diagnóstico de los Ayuntamientos pertenecientes a la RED TIC de ANMAR en Marruecos. Se está en espera de tenerlos todos para elaborar un 1º informe de diagnóstico. En este sentido, se prevé licitar para recibir ofertas de servicios para acometer y programar el estudio de las TIC y su posterior generación de herramientas de auto-diagnóstico y uso de las TIC en entes locales; realizar propuestas de Plan de intervención en los Ayuntamientos; organizar un taller conjunto para la presentación de resultados alcanzados y realizar el seguimiento o puesta en marcha de software libre. También, con motivo de la entrega de diplomas de las formaciones del periodo 2012 se preparó junto con las administraciones locales el nuevo programa de formación e intervención para el periodo 2013-2014 que incluye desarrollo de programas para la modernización de la gestión municipal así como formaciones con personal de ayuntamientos y sociedad civil en TIC. También y en el marco del Boletín AN^MAR se ha presentado una buena práctica del Ayuntamiento de Alqazarquivir en materia de TIC. Esta actividad debe finalizar su ejecución en junio de 2014.

2.2. Programa de mejora en la Planificación y prestación de servicios públicos.

En octubre de 2012 se hizo entrega de un vehículo recolector de Residuos Sólidos Urbanos al Agrupamiento de Lakhmas (no en el marco de este proyecto POCTEFEX). A la vez, se ha firmado un convenio con la Asociación ATED de Chefchaoeun con objeto de realizar una campaña de sensibilización medioambiental en las poblaciones agrupadas en el Agrupamiento de Comunas "Lakhmas" para la gestión de RSU. La campaña que está movilizando tanto a las administraciones locales como a la sociedad civil, comenzó en abril con su presentación oficial en Bab Taza y ya se han realizado casi el 90% de las actividades previstas en la misma. Acciones de sensibilización destinadas a personal electo, personal funcionario, sociedad civil y escolares. Además, trabaja en la propuesta de programa para la celebración de un taller de intercambio entre ayuntamientos de ambos lados del Estre-

francés, en muchos casos) a disposición del personal local que lo requiera.

3.3. Elaboración de publicaciones y materiales

En estos momentos no se ha avanzado demasiado esperando alcanzar un mayor nivel en las acciones 1 y 2, que la preceden, si bien, ha sido un éxito la publicación de la Memoria AN^MAR (en español y francés), publicada en las webs del FAMSI y AN^MAR. Esta actividad está pendiente de realizarse a partir de junio de 2014, y hasta el 30 de septiembre.

4.- Plataforma de Cooperación Transfronteriza 2.0.

4.1. Desarrollo de una Plataforma 2.0 para la Cooperación Transfronteriza

4.2. Implantación de un sistema de seguimiento y control de operaciones

4.3. Generación de herramientas estratégicas de uso de 2.0. e ISO 26.000

Esta actividad es la más compleja de todas por su alto nivel de contenido tecnológico. En febrero de 2013 se adjudicó el contrato de prestación de servicios correspondiente a las acciones 2 y 3 para la realización de un protocolo de seguimiento de operaciones y la adaptación de los estándares ISO 26000; se han recibido los productos en formato edición libro, así como en versión PDF y en versión ejecutable. El FAMSI aún está trabajando en este material para hacerlo finalmente publicable o editable.

Equipo FAMSI.

Web AN MAR.

5.- Comunicación

Acción 1: Realización de campañas de sensibilización sobre la cooperación transfronteriza.

Memoria de la RED AN^MAR. Editada, en formato papel y digital. Memoria descriptiva de la actividad del Programa ANMAR y sus socios en sus años de vida, 2006-2012. Documento que recoge las actuaciones acometidas, artículos y entrevistas de los responsables técnicos y políticos así como de la cooperación que se lleva a cabo, en la que se hace ya mención al Proyecto "Consolidando la Red An^Mar".

Posicionamiento de los contenidos de la web y del Proyecto para dar mayor difusión y conocimiento de la red An^Mar y el proyecto en el que participa se ha lanzado una iniciativa de marketing online destinada a mejorar la visibilidad en buscadores y agregadores de contenidos del mismo.

Página web y boletines AN^MAR. La web del Programa se actualiza de forma continua reflejando la actividad del programa y sus socios. En ella, además, se insertan documentos relacionados con el municipalismo, la cooperación internacional, la cooperación descentralizada así como la coopera-

ción transfronteriza y el desarrollo en general. Los boletines bimestrales recuperan cada dos meses las noticias más importantes del Programa y su actualidad enviándose a cada uno de los socios y actores de nuestra red. En los boletines además se recogen entrevistas y artículos de nuestros socios mostrando su visión sobre la actualidad del Programa, la vida municipal y el país. Igualmente, se ha resuelto un procedimiento de adjudicación directa para lograr el posicionamiento en internet de los contenidos del proyecto.

Acción 2: Publicitación y diseminación de actividades y contenidos.

1. Boletines Electrónicos bimensuales de la Red AN^MAR.
2. Edición y distribución de dípticos sobre Residuos Sólidos Urbanos.

Además de estas acciones comunes relacionadas con la comunicación, debemos mencionar que para aumentar la visibilidad de la Red AN^MAR y fruto del punto de consolidación en que se encuentra la RED, el FAMSI ha procedido a la tramitación de la marca "AN^MAR Red de hermanamientos entre ciudades Marroquíes y Andaluzas", tanto a nivel comunitario, como a nivel marroquí. Se espera que esta gestión se finalice a lo largo de 2014.

NOMBRE: PROGRAMA ANMAR DE APOYO MUNICIPIOS DEL NORTE MARRUECOS
132004020152004AAC

RESUMEN DEL PROYECTO

ANMAR tiene dos objetivos claramente definidos.

Por un lado pretende la creación de una RED de Colectividades Locales y Territorios entre Andalucía y el norte de Marruecos. El objeto de esta red es generar oportunidades de cooperación entre sus socios, crear alianzas duraderas, dotar de continuidad a las intervenciones de la cooperación descentralizada municipal andaluza y de un carácter programático, y en definitiva, asegurar y fortalecer un espacio político e institucional para las relaciones entre los socios de ambas orillas. Por otro lado, ANMAR pretende ser un mecanismo de acompañamiento y apoyo de las colectividades locales en el proceso de descentralización y desconcentración administrativa que vive Marruecos. Este apoyo pretende mejorar los servicios y prestaciones de los municipios a sus ciudadanos y por ende mejorar su calidad de vida. Para la consecución de estos objetivos ANMAR desarrolla un plan de acción nacional-internacional y otro local. El primero propone fortalecer la RED mediante una Secretaria Técnica, un plan de comunicación con útiles como los boletines informativos y la web, y un programa de intercambio y asistencias técnicas e institucionales. Para el segundo plan se proponen diferentes acciones en torno a un programa de desarrollo humano local que se estructura en tres ejes:

- ▶ Refuerzo de las capacidades institucionales.
 - Programa de formación y asistencia de CENTROS NTIC.
 - Gobernanza de la formación en la Región de Tánger Tetuán.
- ▶ Apoyo a los servicios comunitarios de base.
 - Apoyo a la gestión integral de residuos en el Agrupamiento Lakhmas en la Provincia de Chefchaouen.
- ▶ Apoyo a la economía local.
 - Acompañamiento AGR en Mzora, Comuna de Ayacha, Provincia de Larache.
 - Acompañamiento para la implementación de ADEL.

OBJETIVOS

- ▶ Mejorar la prestación de servicios de los ayuntamientos marroquíes socios de la RED ANMAR hacia sus ciudadanos.
- ▶ Mejorar las capacidades de gestión y administración de las colectividades locales mediante la utilización de las NTIC.
- ▶ Mejorar los servicios comunitarios de base en el Agrupamiento de comunas de Lakhmas (Gestión de residuos sólidos).
- ▶ Mejorar las capacidades de autoempleo entre los jóvenes de Mzora mediante la promoción y refuerzo de dos cooperativas: textil y apicultura.
- ▶ Fomentar y mejorar las relaciones entre colectividades locales andaluzas y del norte de Marruecos a través de la RED ANMAR.

OBJETIVOS

- ▶ Mejorar las capacidades de formación de las Colectividades Locales de la Región de Tánger Tetuán.
- ▶ Promover las capacidades locales para generar actividad productiva en la Región de Tánger Tetuán.

DURACIÓN

Previsto para un periodo de ejecución de tres años y cinco meses.

FECHA DE INICIO

1/04/2012

FINALIZACIÓN PREVISTA

31/12/2014 Prevista ampliación hasta 30/05/2015

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

AACID, Cofinanciaciones de Diputación de Huelva y Diputación de Jaén

SOCIOS Y/O CONTRAPARTES DGCL, Ayuntamientos de Tetuán, Chefchaouen, Larache, Mdiq, Oued Laou, Bab Taza, Agrupamiento Lakhmas, Ayacha, Provincia de Larache.

PRESUPUESTO EJECUTADO EN 2013 61.020,17 €

ACTIVIDADES REALIZADAS DURANTE 2013

1. Fin del seguimiento de las cooperativas en Mzora.
2. Adquisición equipamientos (contenedores para el Agrupamiento Lakhmas)
3. Realización de una campaña de sensibilización medioambiental y de gestión de RSU en el Agrupamiento de Lakhmas.

Entrega de contenedores en Dardana.

NOMBRE: MEJORA DE LA RECOGIDA DE RESIDUOS SÓLIDOS EN LAS COMUNAS DE CHEFCHAOUEN-III FASE

RESUMEN DEL PROYECTO III Fase del proyecto en la que se continúa llevando a cabo el Plan Integral de Gestión de Residuos del Agrupamiento redactado en la I Fase. A lo largo de esta fase se prevé la adquisición de equipamiento y la realización de una campaña de sensibilización que contempla la eliminación de puntos de vertido y la sensibilización de electos, sociedad civil y colegiales.

OBJETIVOS

- Mejorar la calidad de vida las poblaciones pertenecientes al Agrupamiento Lakhmas.
- Mejorar el servicio de gestión RSU del Agrupamiento Lakhmas.

DURACIÓN 17 meses de ejecución

FECHA DE INICIO 30 de octubre de 2011

FINALIZACIÓN PREVISTA 12/03/2013

LÍDER DEL PROYECTO FAMSI

FINANCIADOR Diputación de Jaén

SOCIOS Y/O CONTRAPARTES Agrupamiento de RSU Lakhmas: Ayuntamientos de Bab Taza, Tanaqoub, Laghdir, Bni Salah, Dardara y Bni Darkoul. ATED

PRESUPUESTO EJECUTADO EN 2013 2000 €

ACTIVIDADES REALIZADAS DURANTE 2013 Realización de campaña de sensibilización medioambiental y de gestión de residuos sólidos urbanos en coordinación con empresas locales.

NOMBRE: INCLUSIÓN EL PARTICIPATION SOCIALE DANS LES QUARTIERS PÉRIURBANINS DE OUJDA (QIO)

RESUMEN DEL PROYECTO

El proyecto pretende crear cuatro plataformas sociales de barrio en Oujda, en cuatro barrios periféricos marginales. El objeto de las plataformas es reunir a los principales actores del barrio (sociedad civil, instituciones y entidades públicas y privadas) para a través de una metodología innovadora y participativa desarrollar un diagnóstico y un plan de acción para cada barrio. El compromiso del FAMSÍ es asistir el proceso, con asistencias técnicas en metodología de procesos participativos, montaje de proyectos, realización de DAFOS, etc.

OBJETIVOS

- O.G. Mejorar la calidad de vida de los ciudadanos de los 4 barrios.
- O.E. Fortalecer la capacidad de los actores locales para la realización de planificaciones y diagnósticos participativos.

DURACIÓN

23 meses

FECHA DE INICIO

05/04/2011

FINALIZACIÓN PREVISTA

4/11/2013

LÍDER DEL PROYECTO

FELCOS UMBRIA

FINANCIADOR

UE

SOCIOS Y/O CONTRAPARTES

FAMSÍ - Provincia de Oujda

PRESUPUESTO EJECUTADO EN 2013

7.285 €

ACTIVIDADES REALIZADAS DURANTE 2013

El proyecto finalizó con la realización de una asistencia técnica andaluza al proyecto en Oujda en septiembre de 2013, en las temáticas de evaluación de políticas públicas y empleo, generando un grupo de trabajo para la evaluación conjunta de las actividades desarrolladas en el proyecto y consolidando un marco de evaluación continua.

NOMBRE: PROGRAMA DE DESARROLLO LOCAL MUNICIPAL Y COOPERACIÓN INTEGRAL DEL TERRITORIO EN MARRUECOS Y MAURITANIA, SENEGAL Y TÚNEZ
132004028172012 AAC

RESUMEN DEL PROYECTO

El objetivo principal que persigue esta iniciativa es reforzar la capacidad institucional y operativa de autoridades locales y sociedad civil en la definición y construcción de políticas públicas e instrumentos de desarrollo local y desarrollo económico local a través de un trabajo compartido, en red, que facilite espacios internacionales de concertación, generación y producción de conocimiento e intercambio de experiencias en la región Magreb/Sahel occidental. La propuesta reforzaría el trabajo en torno al desarrollo local y especialmente en DEL que cada región/país tiene en marcha. Se trataría de poner en práctica y en común experiencias exitosas de desarrollo local y vincularlas con la cooperación al desarrollo. Se aplicaría mediante acciones de intercambio, formación, inversión, fortalecimiento de redes, generación de conocimiento, experiencias piloto, etc. Como acciones principales se fomentará una antena de trabajo en desarrollo económico local / Cooperación Integral del Territorio en Marruecos, generando un espacio de formación, encuentro, debate y análisis desde el ámbito municipal y siendo referente tanto para la estrategia de agencias de desarrollo local en Marruecos, en coordinación con

RESUMEN DEL PROYECTO

la Dirección General de Colectividades Locales, como en otros procesos regionales. Las acciones además se integran en un concepto de cooperación integral del territorio que pretende promover una articulación de agentes, actores vinculados al municipio en los países y municipios donde se centra la actuación, municipios andaluces, y cooperación triangular. Estas acciones permitirán un acercamiento integral con las provincias del norte en temáticas vinculadas al municipalismo, que promuevan la mayor capacidad técnica de las administraciones locales, de sus agencias, grupos de desarrollo y empresariado local.

OBJETIVOS

- Reforzar la capacidad institucional y operativa de los municipios marroquíes y de países prioritarios del entorno, y de sus asociaciones de entidades locales, en la definición y construcción de políticas públicas e instrumentos de desarrollo local, a través de espacios internacionales de concertación, generación y producción de conocimiento e intercambio de experiencias.
- Fortalecer las capacidades institucionales de las autoridades locales con el fin de contribuir a la calidad de las políticas públicas de desarrollo económico local, desarrollo rural y la mejora de la gobernanza.
- Fomentar experiencias de implementación de políticas públicas de DEL a partir de los recursos endógenos de los territorios
- Consolidar un trabajo en red sobre los nuevos desafíos del Desarrollo Económico Local y la cooperación integral del territorio, como espacio permanente de producción de conocimiento e intercambio de experiencias entre Andalucía y Marruecos, vinculado a procesos internacionales y fomentando la cooperación sur-sur, triangular y transfronteriza.

LÍDER DEL PROYECTO

FAMSÍ

FINANCIADOR

AACID

SOCIOS Y/O CONTRAPARTES

Ayuntamiento de Chefchaouen y Ayuntamiento de Tetuán. DGCL

PRESUPUESTO EJECUTADO EN 2013

16.240,91 euros

ACTIVIDADES REALIZADAS DURANTE 2013

- 1- Participación CGU 2013.
- 2- intercambios y reuniones de planificación.

Con una participación sin precedentes y con la presencia de alcaldes y dirigentes de todo el mundo, se han tratado temáticas y problemas comunes a la ciudades de los cinco continentes. Bajo la organización de la Asociación de Rabat 2013 y la Dirección General Colectividades Locales (DGCL) del Ministerio del Interior, el congreso ha puesto de manifiesto la necesidad de buscar soluciones comunes a la sostenibilidad de las ciudades. El medio ambiente, el transporte, el empleo, el desarrollo, la gestión público-privada, la buena gobernanza, la transferencia de conocimiento, el modelo de ciudad del siglo XXI, las migraciones, etc., han sido objeto de debate estudio e intercambio estos días. Con una delegación del FAMSÍ encabezada por su presidente, Ignacio Caraballo, la cita sirvió para mantener un desayuno de trabajo con la representación del Proyecto AL-LAs, integrada por alcaldes y representantes de las ciudades de Quito, Lima, México, Montevideo y otros socios del programa.

NOMBRE: PROGRAMA DE APOYO A LA ESTRATEGIA MUNICIPAL DE TURISMO DE LAS CIUDADES DE CHEFCHAOUEN, TETUÁN, TÁNGER, ASILAH, LARACHE Y ALCAZARQUIVIR. REGIÓN D TÁNGER-TETUÁN. 132004030175014 AAC

RESUMEN DEL PROYECTO

El proyecto que presentamos conjuntamente con la Red de Medinas del Mediterráneo (RMM) y el Ayuntamiento de Chefchaouen pretende mejorar las capacidades de gestión y coordinación de los Ayuntamientos de Tetuán, Larache, Chefchaouen, Tánger, Asilah y Alqazarquivir. Las acciones que se contemplan se dividen en dos ámbitos o ejes: un eje de trabajo en RED y un eje de trabajo local en Chefchaouen. El proyecto contempla, por un lado, la creación y desarrollo de una imagen de conjunto y puesta en valor de las medinas o cascos históricos de estas seis ciudades pertenecientes a la Red de Medinas y a la Región de Tánger Tetuán. Esta imagen ha de permitir la identificación de un producto único y su valorización correspondiente. Del mismo modo, el programa de trabajo planifica la formación y apoyo a los gestores municipales responsables del turismo y la cultura de estas seis ciudades mediante talleres y asistencias técnicas. Por otro lado el proyecto concentra gran parte de su actividad en el municipio de Chefchaouen, al tratarse de una localidad donde se han hecho avances notorios desde su administración, para vertebrar el sector turístico en la ciudad. En este sentido, el proyecto nace con vocación de réplica parcial en las otras ciudades de la Red de Medinas del Mediterráneo. Las acciones que se programan en Chefchaouen responden a la necesidad de conocer las características del turismo de la ciudad para la adecuación de la oferta y la mejora de los servicios ofertados, así como a la necesidad de promover y valorizar una serie de “labels” o imágenes ligadas a la propia ciudad y su desarrollo. Labels, como la Dieta Mediterránea de la cual Chefchaouen es representante de Marruecos en el reconocimiento de la UNESCO en tanto Patrimonio Inmaterial de la Humanidad o de Ecoturismo. Del mismo modo, el proyecto en la ciudad de Chefchaouen pretende articular los servicios hoteleros, de restauración, la oferta para un turismo gastronómico, cultural y de naturaleza. En definitiva el programa de actuaciones pretende generar mecanismos institucionales para la promoción del turismo y su calidad, con el objetivo final de potenciar un sector vital que es fuente de recursos para una gran parte de la población.

OBJETIVOS

- Mejorar la calidad de vida de los ciudadanos de Tetuán, Larache, Asilah, Alqazarquivir, Tánger y Chefchaouen aumentando el nivel de sus recursos turísticos y su calidad así como los ingresos generados por el mismo.
- Mejorar los instrumentos a desarrollar por las entidades locales para una estructuración y coordinación de los actores del sector turístico, dando un salto cualitativo y de calidad en las visitas recibidas.

DURACIÓN

1 año

FECHA DE INICIO

01 de enero de 2014

FINALIZACIÓN PREVISTA

31 de diciembre de 2015

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

AACID

SOCIOS Y/O CONTRAPARTES

RMM, Ayuntamientos de Larache, Tetuán y Chefchaouen

PRESUPUESTO EJECUTADO EN 2013

El proyecto aprobado en convenio 2013 con la AACID tendrá su inicio efectivo durante el año 2014.

Jornadas Ciudadanía y Habitat en Chefchaouen.

El año que vivimos peligrosamente

SERGIO CASTAÑAR ESPACIO, COORDINADOR EN MARRUECOS

El periodo 2013 de trabajo del FAMSI en Marruecos no ha sido ajeno al contexto de la organización y de la cooperación española en general. Se han vivido doce meses donde el nivel de ejecución ha disminuido considerablemente y la mayoría de los proyectos programados han sufrido considerables retrasos. Esta situación ha llevado a programar reajustes a medio y corto plazo dentro de nuestro trabajo diario tanto a nivel técnico, con los diferentes socios financiadores, como con acciones que producirán ahorro en la gestión diaria. En este sentido se ha empezado a compartir la oficina y se ha trabajado para tener un espacio para octubre de 2014, puesto a disposición por el Consejo Regional de Tánger Tetuán.

Esta situación también ha permitido valorar positivamente nuestra relación con los socios locales que en todo momento, conscientes de la situación, se han interesado y adaptado a las circunstancias. La idea de ANMAR ha prevalecido en cualquier caso y si se quiere, ha madurado entre nuestros amigos del norte de Marruecos hasta dar su fruto este año de 2014. La crisis también ha activado un trabajo más activo por parte de la oficina en la captación de fondos y alianzas,

destacando la asistencia técnica realizada a demanda de la Consejería de Fomento y Vivienda, y la Agencia Andaluza de Vivienda y Rehabilitación –AVRA– que ha permitido involucrar a diferentes socios de la RED ANMAR.

En la relación de proyectos ejecutados en 2013 destacaría las acciones de sensibilización en RSU en el Agrupamiento Lakhmas así como el seguimiento dado a la gestión de RSU y de los equipamientos adquiridos por el programa a finales de 2012. Ha sido y es un proyecto de larga duración que está permitiendo constituir un servicio supramunicipal único en su contexto en Marruecos; un proyecto que ya es autónomo y que cada día suma esfuerzos y obtiene nuevos logros.

Finalmente no quisiera dejar de recordar el esfuerzo colectivo que ha supuesto y está suponiendo el 2013, y ya este 2014, para el personal técnico del FAMSI. La marcha de compañeros y compañeras y la disminución de la plantilla han provocado un reajuste y un esfuerzo considerable. En el caso de Marruecos el 2013 supuso la baja por excedencia de Carmen Juárez, un paréntesis quizá, pero que en el día a día de la oficina y del trabajo del programa, se evidencia.

Cooperación transfronteriza

CARMEN PASTOR LORO, COORDINADORA DEL PROYECTO AN^MAR (POCTEFEX)

El FAMSÍ, desde sus inicios, ha sido especialmente sensible a ciertos territorios, y en particular a Marruecos por su proximidad a Andalucía... tan cerca geográficamente y al mismo tiempo tan alejada en otros muchos ámbitos.

Desde entonces ha venido trabajando con este territorio desde el ámbito tradicional de la cooperación descentralizada, mediante la gestión de los fondos provenientes de los socios del FAMSÍ, de la AECID, de la AACID, de la cooperación multilateral, y de los fondos europeos, desde el año 2009 de la cooperación transfronteriza, mediante los Fondos FEDER, a través del POCTEFEX (Programa Operativo de Cooperación Fronteras Exteriores España-Marruecos).

Esta Cooperación Transfronteriza mediante los recursos europeos, aporta un valor añadido a la Cooperación tradicional ya que viene a sumarse a ésta, teniendo en cuenta las limitaciones y condicionantes que impone la Unión Europea, en su relación con el Reino de Marruecos. Siendo así, podemos decir que, tras los antecedentes de esta Cooperación Transfronteriza a través de los proyectos que FAMSÍ ha liderado "Ciudades Hermanas", y su colaboración con el IEDT de la Diputación de Cádiz, en otros: "SAWA" y "JUNTOS", con el actual proyecto que está llegando a su fin "RED ANDALUCÍA-MARRUECOS. AN^MAR" el FAMSÍ está contribuyendo de forma importante a la Consolidación de la Red AN^MAR, siendo uno de los principales éxitos el

haber contribuido a la creación de la "Federación de Municipios Marroquíes AN^MAR". Teniendo así una contraparte similar al otro lado del Estrecho, que tendrá personalidad jurídica propia, pudiendo, por tanto, mantener la interlocución con esa entidad y no tanto ya con los gobiernos locales de forma independiente, lo que facilitará a todas luces, el fortalecimiento de la estrategia que desde el FAMSÍ se lleva a cabo en Marruecos.

Esto se ha logrado gracias al impulso que el FAMSÍ ha ejercido durante este tiempo, a mostrar la eficacia de los fondos que allí se ejecutan, a mostrar la confianza institucional, etc. y de otra parte, al propio proceso de descentralización que Marruecos está viviendo.

En el marco del proyecto antes citado, queremos destacar también, las acciones que se han llevado a cabo, creando Grupos de Trabajo, en particular en torno a las TIC, a las Asistencias Técnicas de las que se han obtenido productos y servicios que vendrán a reforzar este trabajo con los gobiernos locales y comunas rurales marroquíes, a la rehabilitación y dotación de equipamiento de una oficina o Centro permanente en Tetuán para consolidar la estrategia AN^MAR, y al desarrollo de un proyecto piloto que vendrá a situar a FAMSÍ en los entornos 2.0. para facilitar la captación de donantes que apoyen los proyectos que puedan ejecutarse en Marruecos, entre otros de los logros alcanzados.

El FAMSI en África y El Magreb

Además de Marruecos, el trabajo del FAMSI en África continúa consolidándose en un continente en el que, cada vez en mayor medida, las relaciones de la cooperación permiten el abordaje de nuevas alianzas y el intercambio de autoridades locales, para la construcción de procesos de desarrollo.

La acción del FAMSI en el continente africano sigue reforzando las actuaciones en Mauritania y Malawi como países de actuación directa, a los que se suma Senegal con la aprobación de un proyecto de ejecución directa en este año.

En Mauritania, el FAMSI se ha consolidado como un actor de cooperación relevante en el país, con sólidos vínculos con las autoridades nacionales y locales, especialmente con las diferentes Comunas de las regiones de Brakna y Trarza que se configura como la zona de concentración de los esfuerzos del en el país. Sin duda, la acción más relevante, y por la que el FAMSI ha sido reconocido, es la de apoyo a la gestión de agua y saneamiento en pedanías rurales que ha continuado su rango de ejecución a partir del proyecto en el que se aplicaron y divulgaron tecnologías de bajo coste (por primera vez en el país), con una nueva acción de mayor magnitud apoyada por la Unión Europea. El apoyo de la Unión Europea en este sentido denota, no solo el interés y ponderación del trabajo del FAMSI en el sector y su recorrido de siete años en el país, sino que además ha permitido la continuidad de los esfuerzos del FAMSI, siempre apoyados por las Diputaciones socias, y especialmente por las de Huelva y Jaén.

En Malawi, da fruto el trabajo de los sucesivas fases del proyecto “Escuela agropecuaria y red de distribución de agua de Mlale”, relacionado con la seguridad alimentaria y la economía agraria, que ya ha materializado, entre otros resultados, la puesta en marcha de la Escuela Agropecuaria, con la financiación y el compromiso sostenido de las Diputaciones de Sevilla y Huelva.

En Senegal, el FAMSI además de mantener un importante nivel de relación en el marco de programas y redes internacionales, como el caso de AFRICITES y con otras entidades públicas nacionales y locales y para el desarrollo, se ha formulado un proyecto de agua que pretende replicar en la ribera sur del río Senegal los excelentes resultados logrados en Mauritania. El proyecto que ha sido aprobado por la AACID pretende introducir un enfoque de trabajo regional trasfronterizo en la zona del río Senegal. Para ello, se realizaron diferentes intercambios entre Senegal y Mauritania con el fin de concertar acciones entre las autoridades locales y regionales de ambos países, y acciones conjuntas en el sector del acceso al agua en las comunidades rurales de ambas riberas.

Caso Oriente Medio

En el caso de Palestina, el FAMSI ha seguido contribuyendo en el marco de la red Europea de Entidades Locales por la Paz en Oriente Medio, con la que se han presentado diferentes iniciativas y proyectos a la Unión Europea.

NOMBRE: APOYO A LA GESTIÓN DEL SERVICIO AGUA/SANEAMIENTO EN PEDANÍAS RURALES Y DIVULGACIÓN DE TECNOLOGÍAS DE BAJO COSTE

RESUMEN DEL PROYECTO

Con el objetivo de mejorar la planificación y el desarrollo del servicio local de suministro de agua con técnicas de bajo coste, la intervención se estructuró en tres componentes: técnico, de gestión y de sensibilización en higiene.

El componente técnico ha consistido en probar la viabilidad de las técnicas de perforación, extracción y distribución del agua a bajo coste en la zona de intervención y en capacitar agentes locales para trabajarlas in situ y reducir el precio del agua. Además se incluía un fuerte componente de divulgación de estas técnicas con el fin de lograr una buena apropiación de las mismas y asegurar su introducción en el país a través de los niveles políticos de toma de decisión, las empresas privadas y la sociedad civil.

El componente de gestión ha mejorado la gestión del agua en pedanías rurales a través de la investigación de varios modelos de gestión comunal del agua para poder establecer la eficiencia de cada modelo de gestión y de tecnología con respecto a las tallas de población de las pedanías rurales.

El componente de sensibilización en higiene ha fortalecido las capacidades y competencias para la responsabilización de la población en higiene y saneamiento, con el objetivo de potenciar el consumo de agua potable e incidir en mejorar las condiciones de higiene y salud de la población beneficiaria.

OBJETIVOS	<ul style="list-style-type: none"> ➤ Mejorar la planificación y desarrollo del servicio local de suministro de agua con técnicas de bajo coste. ➤ Generar un modelo comunal de gestión de agua potable y saneamiento en pedanías rurales que optimice e introduzca tecnologías de bajo coste de perforación, extracción y distribución de agua.
DURACIÓN	24 meses
FECHA DE INICIO	A efectos AECID: 30/12/2011
FINALIZACIÓN PREVISTA	Finalizado a 30 de Diciembre de 2013 (pendiente de auditoría).
LÍDER DEL PROYECTO	FAMSI
FINANCIADOR	AECID: 77.825 / AACID: 102.905,17 / FAMSI: 31.807,56
SOCIOS Y/O CONTRAPARTES	Comunas de la región de Brakna, Mauritania (Dar el Barka, Aere m'Bar y Bababé). Min. Hidráulica.
PRESUPUESTO EJECUTADO EN 2013	AECID: 21.483,09 AACID: 102.905,17 FAMSI: 19.707,77
ACTIVIDADES REALIZADAS DURANTE 2013	<p>Se ha mejorado el conocimiento y la gestión del servicio agua y saneamiento a partir del establecimiento de modelos de gestión, de la elaboración de una Línea de Base y de un Plan Rector comunal del agua y saneamiento.</p> <p>Se han generado estudios técnicos y herramientas de gestión para las comunas beneficiarias: tres Planes comunales de Desarrollo y líneas de base para la planificación en agua. Se han impartido diferentes talleres formativos y de visibilidad de las tecnologías y los sistemas de gestión sostenibles.</p> <p>Se han introducido y optimizado tecnologías de bajo coste de perforación, extracción y distribución de agua.</p> <p>Se ha generado un kit de perforación manual; formación para grupos de poceros; se han realizado siete perforaciones/sondeos y se han habilitado seis puntos de agua con tecnologías de bajo coste, incluyendo acciones piloto de potabilización.</p> <p>Se ha mejorado la apropiación local de los servicios comunitarios locales y de la gestión doméstica de la higiene y salud hídrica en colaboración con las AUE y las OSC.</p> <p>Se han realizado campañas de sensibilización adecuadas culturalmente y se han editado materiales didácticos y de sensibilización para los usuarios.</p>

NOMBRE: APOYO AL FORTALECIMIENTO INSTITUCIONAL EN MAURITANIA (AFIM): SERVICIOS PÚBLICOS BÁSICOS Y ACOMPAÑAMIENTO A LA GESTIÓN MUNICIPAL

RESUMEN DEL PROYECTO	<p>El proyecto se basa en tres premisas.</p> <p>La primera, alineación con los planes gubernamentales, cuyo referente en cuanto socio local es la DGCT. La segunda, complementariedad operativa con PERICLES, conscientes de nuestras capacidades y ventajas comparativas y la tercera, coherencia con la estrategia de la cooperación española en Mauritania, de la que de alguna forma somos un instrumento. De ahí que en la propuesta se organiza en dos niveles de actuación:</p> <p>1º. El del fortalecimiento institucional en sí mismo, que tiende a crear condiciones para la sostenibilidad de los servicios públicos básicos, mediante el refuerzo técnico a las capacidades de gestión. El instrumento de actuación serían las formaciones, intercambios y las asistencias técnicas y sus medios, el personal local, los técnicos internacionales, las</p>
-----------------------------	--

RESUMEN DEL PROYECTO

entidades locales andaluzas etc. Este nivel de actuación se inserta en el marco del Programa Mauritania del FAMSÍ, en el Programa MUNICIPIA instrumentalizado a través de una subvención de Estado de la AECID a la Dirección General de Colectividades Territoriales del Ministerio del Interior y de la descentralización, cuyo socio operativo es PERICLES. 2º. El que tiende a contribuir a crear la existencia del servicio público en sí mismo, para el cual se ha capacitado técnicamente y cuya finalidad es establecerse como un bien para la ciudadanía, seguro, fiable y con la máxima calidad y permanencia posible. En este sentido el bien a proporcionar es la provisión de agua, ensayando técnicas extractivas de bajo coste que hagan factible a las municipalidades mauritanas poder sufragar y mantener puntos de acopio y provisión (pozos) especialmente en aquellas localidades rurales, menores de 500 habitantes. Este otro nivel de actuación se inserta en el marco del Programa Mauritania del FAMSÍ, a través del proyecto "Apoyo a la gestión del servicio agua/saneamiento en pedanías rurales y divulgación de tecnologías de bajo coste", cofinanciado por la AECID a través de CAP, la AACID a través de convenio 2011 y de socios del FAMSÍ.

OBJETIVOS

- Reforzar las capacidades técnicas y de gestión de los servicios públicos de las comunas de Brakna.
- Generar un modelo comunal de gestión de agua potable y saneamiento en pedanías rurales que optimice e introduzca tecnologías de bajo coste de perforación, extracción y distribución de agua.

DURACIÓN

Diputación de Jaén: 30 meses
 Diputación de Huelva: 24 meses

FECHA DE INICIO

Diputación de Jaén: 01/01/2011
 Diputación de Huelva: 01/02/2012

FINALIZACIÓN PREVISTA

Diputación de Jaén: finalizado 30/06/2013
 Diputación de Huelva: finalizado 31/12/2013

LÍDER DEL PROYECTO

FAMSÍ

FINANCIADOR

Diputación de Jaén: 35.500. Diputación de Huelva: 30.000

SOCIOS Y/O CONTRAPARTES

Comunas de la región de Brakna, Mauritania (Dar el Barka, Aere m'Bar y Bababé). Min. Hidráulica. Programa PERICLES. DGCT

PRESUPUESTO EJECUTADO EN 2013

Diputación de Jaén: 18.780,63
 Diputación de Huelva: 30.000

ACTIVIDADES REALIZADAS DURANTE 2013

Mejorada extensión de servicios públicos municipales a través de la realización de: Estudios de factibilidad, sondeos, construcción y/o equipamiento de las infraestructuras de acceso al agua potable (con tecnologías de bajo coste) en comunas de Brakna. Seis puntos de provisión de agua implementados en las pedanías rurales de tres comunas de Brakna.

Una experiencia piloto en desferrización de agua y programas de sensibilización en higiene para los usuarios, así como formaciones para mediadores de higiene y gestión de agua.

Mejorada la capacidad de gestión pública local a través de la realización de:

- Informes sobre AT, encuentros y sesiones formativas.
- Documentos de procedimientos municipales de gestión.
- Dieciséis documentos de PCD formulados.
- Un informe diagnóstico en género.

Malawi

NOMBRE: ESCUELA AGROPECUARIA Y RED DE DISTRIBUCIÓN DE AGUA DE MALALE. VII FASE

RESUMEN DEL PROYECTO	Se trata de un proyecto de continuidad que comenzó en el año 2006 ya en la séptima
OBJETIVOS	<ul style="list-style-type: none">▶ Contribuir a la mejora de las condiciones de vida de la población de Malawi.▶ Fortalecer la situación de seguridad alimenticia de las comunidades aledañas al hospital de Mlale, mediante la creación de una escuela agropecuaria y la instalación de una red de distribución de agua para desarrollar la explotación agropecuaria.
DURACIÓN	Proyecto en continuidad. La séptima fase ha tenido una duración global de 18 meses, siguiendo como base las fechas aprobadas por la Diputación de Sevilla.
FECHA DE INICIO	Proyecto plurianual en continuidad. A efectos de la financiación las fechas son: Diputación de Sevilla: 26/12/2012 Diputación de Huelva: 23/08/2013
FINALIZACIÓN PREVISTA	Proyecto plurianual en continuidad. A efectos de la financiación las fechas son: Diputación de Sevilla: 26/06/2014 Diputación de Huelva: 26/06/2014
LÍDER DEL PROYECTO	FAMSI
FINANCIADOR	Diputación de Sevilla: 44.750 Diputación de Huelva: 20.000
SOCIOS Y/O CONTRAPARTES	Obispado de Mlale Otras ONG (APUMN)
PRESUPUESTO EJECUTADO EN 2013	64.750 euros
ACTIVIDADES REALIZADAS DURANTE 2013	<ol style="list-style-type: none">1. Puesta en marcha de la Escuela Agropecuaria.2. Contratación de profesorado e inicio de las actividades formativas.3. Construcción de pozos.4. Seguimiento de obras, cultivos y piscifactoría.

Agua a bajo coste. Mauritania.

Mauritania y Senegal: el agua como eje del desarrollo

JOSÉ LUIS CORRIONERO HERRERO, COORDINADOR PARA ÁFRICA Y MAGREB

Con el proyecto Apoyo a la gestión del servicio agua/saneamiento en pedanías rurales y divulgación de tecnologías de bajo coste se ha logrado una mejora de la gestión del servicio del agua y saneamiento en los municipios beneficiarios en Mauritania, del cual se benefician más de 3.000 personas que ya disponen de un acceso al agua potable gracias a los seis puntos de agua que el FAMSI ha realizado con una tecnología de bajo coste para la perforación de los sondeos.

Esta tecnología, que aprovecha técnicas tradicionales de otras zonas del mundo, y que ofrece grandes resultados en los países de la sub-región, posibilita la reducción en más de un 80 % del precio del sondeo, para las localidades que cumplan con ciertos criterios técnicos (cercanos al Río Senegal; suelos arcillosos, limosos y arenosos; aguas subterráneas a un nivel estático elevado).

Gracias al proyecto, se ha fabricado un kit de perforación manual, únicamente con materiales locales, y en un taller de la propia capital, posibilitando además la formación de artesanos locales, para la fabricación del kit en futuras ocasiones. Estos trabajos permitieron además la formación de dos grupos de poceros que a día de hoy son capaces de reproducir la técnica de forma autónoma sin el apoyo exterior.

Esta técnica ha permitido sondeos de hasta 35 metros de profundidad, lo cual ofrece un abanico muy amplio de posibilidades para todas las localidades de la ribera del Río Senegal. Asimismo, los caudales de explotación obtenidos, de más de 5 m³/h permitirán asegurar una dotación de agua de calidad y en cantidad para las poblaciones beneficiarias (de menos de 500 habitantes). Con esta tecnología, y gracias a la cantidad de agua obtenida, permitiría el acceso al agua potable para poblaciones de cerca de 1.500 habitantes, con-

siderando una dotación de 20 litros/habitante/día; suficiente para zonas cercanas al río donde el ganado se alimenta directamente de éste.

Para perennizar los esfuerzos técnicos de todo proyecto de agua potable, el FAMSI ha desarrollado dos ejes paralelos: uno ligado a la gestión de las instalaciones y otro ligado a la higiene. Los municipios beneficiarios disponen a su vez de un Plan Municipal de Hidráulica y Saneamiento, para la planificación de estos servicios de base en sus límites territoriales, en concertación con los Servicios Regionales del Ministerio de Hidráulica y de Saneamiento. Asimismo, un modelo de gestión de las instalaciones será concertado para contribuir a la sostenibilidad de las instalaciones, con un precio del agua abordable para los usuarios del servicio, y que permita el mantenimiento y renovación de los equipos.

Diversas acciones de sensibilización en higiene se han puesto en marcha simultáneamente alineadas con la Política y Estrategia Nacionales de Saneamiento, que se apoya en la ATPC (Saneamiento Total Pilotado por la Comunidad).

Los habitantes de la ribera del Río Senegal dispondrán de una fuente de agua potable, que mejorará sus condiciones de vida, y en especial, la de las mujeres, cuya rutina diaria está marcada, entre otros, por la problemática del acceso al agua potable.

El éxito de esta experiencia en Mauritania va a permitir al FAMSI replicarla en Senegal y continuarla en Mauritania, ampliando el rango de acción de las tecnologías, dando continuidad y mejorando los sistemas de acceso al agua adaptados al medio, además de ofrecer un enfoque territorial trasfronterizo en la zona del río Senegal.

“Foro Mundial DEL: tejiendo redes entre territorios”

Los Foros Mundiales desarrollados hasta la fecha en Desarrollo Económico Local, han sido de carácter bienal y han marcado un proceso abierto de participación, análisis, reflexión, propuesta y acciones conjuntas entre todas las partes integrantes, generando alianzas globales que pretenden actuar como “palanca” de transformación real que permita convertir en movimiento visible y reconocible todos los esfuerzos existentes en este sentido, y éstos en políticas públicas que coadyuven a construir estrategias de DEL.

Como hito inicial en este proceso de construcción, tuvimos la celebración del **“Primer Foro Mundial de Agencias de Desarrollo Local. Territorio, Economía y Gobernanza Local: nuevas miradas para tiempos de cambio”** que tuvo lugar en Sevilla los días 5, 6 y 7 de octubre de 2011, convocado por el Gobierno Autónomo de la Junta de Andalucía (a través de la Consejería de Empleo), el Programa de las Naciones Unidas para el Desarrollo (a través de la Iniciativa ART) y el Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMSI), como expresión de múltiples redes municipalistas y de cooperación descentralizada.

Se contó con la participación de más de 1.300 representantes procedentes de 47 países, encontrándose representados gobiernos locales, regionales y nacionales, agencias de desarrollo económico local, organismos multilaterales, universidades, instituciones de la cooperación internacional, así como múltiples redes, entidades sociales y personas expertas vinculadas a dinámicas territoriales de desarrollo, en el marco de los respectivos procesos nacionales y subnacionales.

Su desarrollo fue la culminación de una fructífera e intensa colaboración entre redes de cooperación descentralizada y marcos multilaterales producidos entre 2009 y 2011, destacando los encuentros de Montevideo (Uruguay), Buenos Aires y Morón (Argentina), Quito (Ecuador), Curitiba (Brasil), Santa Cruz (Bolivia), Dakar (Senegal), Bruselas (Parlamento Europeo), Córdoba (España), Bogotá (Colombia), Maputo (Mozambique), Foligno (Italia) y La Habana (Cuba).

Estos encuentros permitieron realizar un amplio debate sobre los procesos y experiencias generadas en Desarrollo Local, que ayudaron a seleccionar de forma participada las temáticas de trabajo, permitiendo que el foro se convirtiese en una oportunidad de aprendizaje única sobre las múltiples facetas del Desarrollo Humano Local, así como de la complejidad de su articulación con las políticas de descentralización y desconcentración, y de su sostenibilidad en el contexto de las múltiples crisis globales (socioeconómicas, humanas, medioambientales, alimentarias, energéticas, etc.).

Como principales conclusiones, y tal como recoge la Declaración de Sevilla, que justifican tanto la necesidad como la oportunidad y compromiso de seguir apoyando este tipo de iniciativa, encontrábamos las siguientes:

Se acuerda convertirse en un Foro Mundial Permanente, trabajando conjuntamente, de forma participada y en red, produciendo conocimiento distribuido e intercambiando experiencias para la búsqueda de respuestas que incidan en la generación de políticas públicas, y que den respuestas globales a las múltiples crisis simultáneas y al profundo cuestionamiento de los modelos de desarrollo imperantes hasta el momento, toda vez que han demostrado ser capaces de iniciar fuertes fracturas e inequidades sociales y territoriales, un exponencial incremento de las migraciones y desplazamientos forzados, una cadena desenfrenada de endeudamiento y una devastadora degradación del espacio físico donde actualmente nos desarrollamos como personas. Ello ha retado a los gobiernos democráticos a intentar mantener y consolidar los objetivos de un desarrollo socioeconómico humano y sostenible.

La centralidad de las acciones para este trabajo en red pasan por un desarrollo económico local como necesidad pública, es decir, como parte de las políticas públicas dentro de las agendas de los gobiernos locales y nacionales. Esta mirada del desarrollo implica un enfoque territorial, desde los recursos endógenos y con criterios de sostenibilidad ambiental, social y cultural.

La cooperación internacional y las redes de cooperación descentralizada están comprometidas y cuentan con innumerables experiencias positivas de articulación y complementariedad de actores y de apoyo a procesos de Desarrollo Humano Sostenible. Son elementos cruciales: asegurar la continuidad y calidad de los procesos mencionados, mejorar la armonización de los diferentes actores que operan a nivel local en respuesta a la demanda de los territorios, reforzar la coherencia entre las distintas dimensiones, local, intermedia, nacional y global, de los procesos de desarrollo humanos sostenibles e intercambiar buenas prácticas e innovaciones en estas temáticas.

Cumpliendo con los acuerdos del primer foro, y gracias al esfuerzo continuado, coordinado y consensuado de múltiples actores en este periodo se ha desarrollado el **“Segundo Foro Mundial de Desarrollo Económico Local. Diálogo entre territorios: otras miradas del Desarrollo Económico Local”**, que tuvo lugar en Foz de Iguazú (Paraná), República Federativa de Brasil, del 29 de octubre al 1 de noviembre de

2013, organizado por ITAIPU Binacional-Parque Tecnológico ITAIPU, SEBRAE, el Programa de las Naciones Unidas para el Desarrollo, el Fondo Andaluz de Municipios para la Solidaridad Internacional contando con el apoyo de Ciudades y Gobiernos Locales Unidos (CGLU) y la Asociación Mundial de Regiones ORU FOGAR.

Desde noviembre 2011 hasta septiembre 2013, se han ido seleccionando contenidos y temáticas a través de un proceso participativo mediante eventos y reuniones en Bruselas (Bélgica), Córdoba (Argentina), Túnez, Lyon (Francia), Porto Alegre (Brasil), Dakar (Senegal), La Paz (Bolivia), Estambul (Turquía), Madrid (España), Rabat (Marruecos), La Habana (Cuba), Japón, Nicaragua.

EL II FORO MUNDIAL DE DESARROLLO ECONÓMICO LOCAL. "Diálogo entre territorios: otras miradas del Desarrollo Económico Local".

En esta edición se ha conseguido reunir a 4.267 participantes procedentes de más de 67 países de todas las regiones del mundo, encontrándose representados gobiernos locales, regionales y nacionales, organismos multilaterales, universidades, instituciones de la cooperación internacional, así como múltiples redes, entidades sociales, empresariales y personas expertas vinculadas a dinámicas territoriales de desarrollo económico local.

El II Foro ha permitido de nuevo avanzar en el diálogo global sobre DEL, gracias a una amplia participación que ha permitido, principalmente:

- Un intenso intercambio de conocimientos, experiencias e instrumentos utilizados entre actores locales, nacionales e internacionales en materia de DEL, que van a permitir mejorar la eficacia y el impacto de las acciones.
- Puesta en común de experiencias y visiones de una amplia diversidad de miradas, que han puesto de manifiesto la necesidad de innovar.
- Generación de alianzas y articulaciones para una mayor incidencia en la agenda global y especialmente para abordar los desafíos de la Agenda de Desarrollo Post 2015.

Las principales conclusiones del II Foro, y tal como se recoge en la Declaración de Foz, ofrecen una continuidad sobre el primer foro y mantienen vigentes tanto las necesidades como los compromisos de seguir apoyando este tipo de iniciativas para construir conjuntamente, fomentando un dialogo entre territorios, un mundo mejor que avance hacia un modelo de crecimiento más justo, sostenible y equitativo, respetando la diversidad local. Destacando:

- Es necesario promover desde los gobiernos la descentralización de las políticas públicas nacionales so-

bre Desarrollo Económico Local, imprescindibles para mejorar las condiciones y la calidad de vida en los territorios.

● Los Gobiernos Locales y Regionales deben tener un rol preponderante en la implementación de estrategias de desarrollo con un enfoque que integre las oportunidades económicas con la generación de trabajo digno, la redistribución de la riqueza, el Desarrollo Humano Sostenible y la gobernabilidad democrática.

● Para respetar y adaptarse a la diversidad de los territorios, países y regiones, es necesario promover la capacitación y el fortalecimiento institucional de los gobiernos subnacionales, impulsar la cooperación público privada y la coordinación eficiente de las diferentes instituciones públicas de los distintos niveles territoriales, que implican una articulación multinivel de instituciones y actores. Para ello, es necesario desarrollar y mejorar los marcos institucionales y operativos.

● Las estrategias DEL deben entenderse como base para el diseño de políticas públicas óptimas, y teniendo en cuenta esto, se deben aprovechar al máximo sus instrumentos, en especial, el fomento de una cultura emprendedora local que fortalezca las cadenas productivas y sentar bases sólidas para la innovación, aumentar el protagonismo de la ciudadanía activa, poner en valor los recursos propios del territorio y hacerlo sin poner en peligro la sostenibilidad del entorno.

● Una vez más, es necesario mejorar los mecanismos de financiación, para que sean sostenibles y permitan la aplicación a largo plazo de las estrategias de DEL, la creación de capacidades institucionales y organizacionales, así como los procesos de descentralización, como pilar imprescindible para garantizar la prestación de servicios públicos a la población.

Por otro lado, y como resultado de la riqueza de experiencias presentadas, de los debates y procesos de reflexión, se expresan las siguientes cuestiones destacadas como desafíos:

1. La necesidad específica de generar alternativas concretas frente a las preocupaciones de los y las más jóvenes, especialmente en un momento de alto desempleo juvenil.
2. El papel clave de las mujeres en los procesos de desarrollo de políticas de DEL, la necesaria y plena participación de las mujeres en la toma de decisiones económicas y políticas así como asegurar que las mujeres puedan tener igualdad en el acceso a las oportunidades económicas locales.
3. EL papel clave de la sociedad civil, creando una ciudadanía activa en conjunto con los demás actores del territorio, para asegurar que el desarrollo económico esté centrado en las personas.
4. La responsabilidad y oportunidad del sector privado en contribuir a través de inversiones éticas a los diferentes desafíos del desarrollo económico local, y de la necesaria cooperación público - privada.

Primer Foro Mundial ADEL

Y a tener en cuenta para abordar estos desafíos:

- a. La importancia de la economía social y de la pequeña y mediana empresa en la promoción de dinámicas económicas y de innovación para la generación de trabajos dignos, y desarrollo de una cultura territorial emprendedora.
- b. La importancia de la descentralización eficiente y del proceso de gobernanza y de desarrollo local como contexto catalizador para un DEL inclusivo.
- c. El potencial de la cooperación descentralizada, así como la cooperación sur-sur y triangular aplicada en el territorio como metodologías innovadoras para fomentar el intercambio, innovación y aprendizaje sobre instrumentos y prácticas efectivas de DEL.
- d. La necesaria armonización y alineamiento de los recursos de la cooperación internacional para el desarrollo de políticas de DEL con el protagonismo del territorio.

El FAMSÍ tuvo tres ámbitos de trabajo diferenciados:

- 1) Como parte del comité organizador del FORO, en el espacio entre foros y durante 2013, participó activamente en las reuniones del comité y en el diseño de contenidos, programa y participantes.
- 2) Como asistencia técnica, gestionando un contrato de ITAIPU para el apoyo a la secretaría técnica del Foro.
- 3) Como participación en el Foro, movilizand o actores andaluces e internacionales. La representación andaluza estuvo encabezada por el presidente del FAMSÍ y presidente de Diputación de Huelva, junto con el presidente de Diputación de Jaén y el alcalde de las Cabezas de San Juan, y contó además con la presencia de la Junta de Andalucía a través del viceconsejero de

Administración Local, el viceconsejero de Fomento y Vivienda, y el director general de Vivienda.

Una vez finalizado este II Foro, comienza el proceso hacia el III Foro Mundial DEL, que se celebrará en Turín, en Octubre de 2015, y en el que el FAMSÍ, y por ende todas sus entidades socias, vuelve a tener un papel principal.

Proyecto Regional: "hacia una alianza regional de desarrollo local"

Paralelamente, en 2013, a través de un proyecto financiado por el Fondo Social Europeo y la Consejería de Innovación, Empleo, Ciencia y Empresa: "Hacia una Alianza Regional de Desarrollo Local", en el marco de la convocatoria de Estudios y Difusión del Mercado de Trabajo.

A lo largo del 2013, se han desarrollado diversas acciones relacionadas con el II Foro Mundial y a la estrategia de Desarrollo Local en Andalucía.

El FAMSÍ ha realizado un estudio sobre Buenas Prácticas Internacionales en Desarrollo Económico Local y su aplicabilidad al contexto andaluz teniendo en cuenta la coyuntura actual.

También se han realizado dos seminarios con actores vinculados al Desarrollo Económico Local en Andalucía, en los que se ha debatido cuáles deben ser nuevas estrategias y metodologías para un modelo justo y sostenible de Desarrollo Local en nuestra tierra, y en virtud del nuevo marco de programación de Fondos Europeos.

En ambos se generó un documento de propuestas para llevar la voz de Andalucía al II Foro Mundial celebrado en Brasil.

Mesa plenaria con Lula. II Foro DEL

FAMSI y Desarrollo Local

MANUEL REDAÑO GONZÁLEZ, EQUIPO DE DIRECCIÓN

El DEL es un enfoque que impregna toda la misión del FAMSI, en cada una de sus áreas, tareas o programas, por lo que debemos entenderlo como una estrategia que vertebra y da sentido a nuestra organización.

Existe un extenso debate sobre Desarrollo Local o Desarrollo Económico Local. Desde nuestro punto de vista la diferencia más importante entre ambos se basa en dos aspectos, el empoderamiento de las capacidades de la población y el tratamiento unívoco de los aspectos económicos y sociales; de nada vale crear riqueza si no conseguimos distribuir la renta de manera equitativa y atender las desigualdades sociales.

Igualmente importante es el papel del territorio; muchas administraciones supramunicipales, es decir, regionales, nacio-

nales o internacionales, instituciones o entidades utilizan el desarrollo local o desarrollo económico local como parte de su programa pero, desde mi punto de vista, no cumplen con los requisitos para desarrollar esa política. Se trata, muchas veces, de políticas regionales aplicadas en un territorio concreto sin tener en cuenta la opinión o la participación de la población del territorio ni de las instituciones que la representan.

Hemos intentado aportar el saber hacer de nuestros gobiernos locales y promover actuaciones en distintas áreas o temáticas del desarrollo, como por ejemplo: generación de conocimiento, creación de capacidades, intercambio de experiencias, fomento y participación de redes y alianzas internacionales, construcción de nuevos espacios de reflexión, puesta en marcha de herramientas para el desarrollo de los territorios, etc.

Desarrollo rural, turismo y medio ambiente, empleo y economía social

Se continúa con la estrecha colaboración con la Dirección General de Desarrollo Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente de la Junta de Andalucía, también con la Asociación para el Desarrollo Rural de Andalucía (ARA), los Grupos de Desarrollo Rural (GDR), etc.

Con estas entidades se comparte la ejecución de proyectos, la realización de estudios, las asistencias técnicas, la atención a visitas procedentes de otros países, etc. todo ello, teniendo el desarrollo rural en el centro del trabajo conjunto y entendiendo que el desarrollo rural permite generar riqueza y empleo en las zonas rurales y a la vez, fijar a las poblaciones en sus territorios de origen, evitando así las diásporas hacia zonas urbanas y permitiendo que la población joven continúe desarrollando sus actividades en sus territorios. En este sen-

tido se ha continuado con el trabajo ya iniciado hace tiempo y se siguen abriendo vías de colaboración.

En particular, se está trabajando intensamente con los GDR en el proyecto del ENPI denominado **“Live your Tour: A cross-border network to increase sound and harmonious tourism in Italy, Spain, Lebanon and Tunisia”**, en el que es prioritario el sector turístico y el fomento del desarrollo rural. Los Grupos de Desarrollo Sostenible (GDR) y las Iniciativas de Turismo Sostenible (ITS) implicadas y comprometidas activamente en el proyecto, son: GDR Gran Vega de Sevilla, GDR Aljarafe Doñana, GDR Sierra de Cazorla, GDR Condado de Huelva, GDR Bajo Guadalquivir, ITS Campiña de Jerez, ITS Medio Guadalquivir.

NOMBRE: LIVE YOUR TOUR: A CROSS-BORDER NETWORK TO INCREASE SOUND AND HARMONIOUS TOURISM IN ITALY, SPAIN, LEBANON AND TUNISIA

RESUMEN DEL PROYECTO

Live your Tour es una iniciativa que se propone incrementar el turismo sostenible en las regiones socias de Italia, España, Líbano y Túnez, haciendo especial hincapié en mejorar el turismo no estacional en las áreas geográficas seleccionadas. En cada país, la definición de un Área de Destino Turístico, TDA, como ámbito geográfico donde se desarrollarán las distintas acciones del proyecto, se realizará tras el análisis de las potencialidades culturales y naturales en cada territorio, según los criterios que elaborará el Comité Técnico, dando prioridad a las áreas marginales con potencial turístico no explotado, junto con aquellas que respeten la autenticidad sociocultural de las comunidades. El proyecto potenciará el conocimiento de la herencia cultural, la capacitación, la mejora de la gobernanza local, el desarrollo empresarial y la difusión del potencial endógeno de los territorios en el sector del turismo sostenible a través de iniciativas de promoción, comunicación y formación en las TDA seleccionadas.

OBJETIVOS

- Adoptar acciones coordinadas para lograr una mejor difusión de las visitas turísticas geográficas y estacionales, así como mejorar la cohesión territorial a través de la diversificación de productos (deportes, turismo cultural y rural) y la mejora de las conectividad y accesibilidad en la cuenca Mediterránea.

DURACIÓN

36 meses

FECHA DE INICIO

20/12/12

FINALIZACIÓN PREVISTA

21/12/15

LÍDER DEL PROYECTO

Ricerca e Cooperazione

FINANCIADOR

Comisión Europea. Programa ENPI CBCMED

SOCIOS Y/O CONTRAPARTES

Province of Lecce, Italia
 Management Consortium of Coastal Dune Reserve, Italia
 Management Consortium of Torre Guaceto Park, Italia
 FAMSÍ, España
 Tunisian American Association for Management Studies-TAAMS, Túnez
 Aalbeck Municipality Union, Líbano
 PNUD-Líbano (United Nations Development Programme-Lebanon), Líbano
 Houf Es Souayjani Municipalities Federation, Líbano
 American University of Culture & Education (AUCE), Líbano
 Entidades Asociadas al proyecto en Andalucía: Prodetur, S.A.; la Dirección General de Desarrollo Territorial de la Consejería de Agricultura, Pesca y Medio Ambiente de la Junta de Andalucía y el Área de Desarrollo y Bienestar Social. Cooperación Internacional de la Diputación de Cádiz. Entidad Colaboradora en el proyecto: La Dirección General de Calidad, Innovación y Fomento del Turismo de la Consejería de Turismo y Comercio de la Junta de Andalucía. Todas ellas forman parte del Comité Técnico del proyecto.

PRESUPUESTO EJECUTADO EN 2013

58.358,02€

ACTIVIDADES REALIZADAS DURANTE 2013

Primera reunión transnacional de coordinación del comité de pilotaje del proyecto en Lecce (Italia), Febrero 2013.
 Primera reunión técnica con entidades asociadas del proyecto en la Casa de la Provincia (Sevilla) para presentar el proyecto e identificar la TDA, área de destino turístico.
 Primera reunión técnica de constitución del Comité Científico del proyecto y presentación del proyecto y de la TDA en la oficina del FAMSÍ en Sevilla.
 Asistencia de la responsable de administración del proyecto a un curso de formación sobre seguimiento y justificación financiera en Túnez.
 Asistencia de la responsable de monitoreo y seguimiento del proyecto a curso de formación sobre seguimiento y monitoreo en Túnez.
 Presentación del proyecto a los GDR implicados en la TDA, en la Consejería de Agricultura.
 Reuniones individualizadas con gerentes y responsables técnicos de turismo en varios GDR para presentar plan de trabajo 2013 y definir acciones: Posadas (Medio Guadalquivir), Bonares (Condado de Huelva), Pilas (Aljarafe-Doñana) y Jerez (Costa Noroeste de Cádiz).
 Primera reunión de constitución de la DMO, comité de coordinación del proyecto en la TDA.
 Organización del "Curso sobre Metodologías Participativas dirigido a trabajadores sociales y voluntarios": Septiembre 2013, en Palma del Río (Córdoba), participaron catorce voluntarios/as y personal técnico de las instituciones locales de las comarcas de Aljarafe-Doñana y Gran Vega (Sevilla), Sierra de Cazorla (Jaén), Costa Noroeste de Cádiz y Medio Guadalquivir (Córdoba).
 Participación en el primer Campamento Internacional para jóvenes voluntarios/as, en la Reserva Natural de Torre Guaceto (Italia), septiembre de 2013. Los GDR seleccionaron a dos jóvenes, del Bajo Guadalquivir y Aljarafe-Doñana, ambos de la provincia de Sevilla.
 Puesta en marcha de los procedimientos administrativos para la contratación de dos cursos de formación: "Curso sobre Planificación Territorial Estratégica para veinte técnicos/as de las instituciones locales" en Lora del Río (Sevilla) y "Curso sobre Planificación Territorial Estratégica para los siete miembros que componen la DMO" en Pilas (Sevilla).
 Puesta en marcha de los procedimientos administrativos para la contratación de asistencia técnica para la puesta en marcha del segundo campamento internacional de jóvenes voluntarios a la TDA andaluza que se celebrará en Febrero de 2014.
 Acciones de Sensibilización en institutos de educación secundaria: se han realizado dos acciones en Cazorla, a propuesta del GDR Sierra de Cazorla, para un total de 56 alumnos/as de 16-17 años de primer curso de Bachillerato.
 Campaña de sensibilización sobre los objetivos del proyecto. Diciembre de 2013, en la Muestra de Gastronomía y Artesanía de la Provincia de Sevilla organizada por Prodetur, S.A. en el Patio de la Diputación de Sevilla. Se utilizó material divulgativo desde el stand

ACTIVIDADES REALIZADAS DURANTE 2013

de Prodetur y un programa de actividades que incluyó una muestra de 3 manifestaciones artísticas procedentes de dos comarcas sevillanas Aljarafe-Doñana y Bajo Guadalquivir. Puesta en marcha de los procedimientos administrativos para la contratación de una evaluación estratégica sobre las potencialidades de los 7 territorios que participan en el proyecto en el sector del turismo sostenible, en estrecha colaboración con los GDR implicados. Asistencia de las responsables de comunicación y la trabajadora social a una reunión en noviembre 2013, en Túnez, para la elaboración del Juego de Rol “Live your Tour” dirigido a jóvenes, y para intercambio de información sobre las acciones de comunicación del proyecto. Selección de imagen del proyecto y puesta en marcha de la web del mismo www.liveyour-tour.net y de redes sociales en facebook.

NOMBRE: GO LOCAL ON COHERENCE

RESUMEN DEL PROYECTO

El proyecto “Go Local: hacia una ciudad sostenible” es un proyecto cofinanciado por la Unión Europea, y tiene como objetivo el logro de una mayor sensibilización y movilización de los municipios y su ciudadanía en pro de cambios en las políticas y prácticas sobre justicia social, economía integradora y desarrollo sostenible. Una vía de inclusión, de fomento de valores y de participación para mejorar el futuro desarrollo del territorio.

OBJETIVOS

- ▶ Promover políticas de desarrollo coherentes a nivel glocal y movilizar la participación activa de las autoridades locales en la consecución de los ODM y en la reducción de la pobreza.
- ▶ Promover a las Autoridades Locales como actores claves del desarrollo sostenible y la cooperación descentralizada para el desarrollo.

DURACIÓN

24 meses

FECHA DE INICIO

1 de junio de 2011

FINALIZACIÓN PREVISTA

31 de mayo de 2014

LÍDER DEL PROYECTO

Instituto Marqués de Valle Flor - IMVF (Portugal)

FINANCIADOR

Unión Europea

SOCIOS Y/O CONTRAPARTES

Fondo Andaluz de Municipios para la Solidaridad Internacional - FAMSI (España)
Iniciativas de Economía Alternativa y Solidaria - IDEAS (España)
National Association of Municipalities in the Republic of Bulgaria - NAMRB (Bulgaria)

PRESUPUESTO EJECUTADO EN 2013

64.431,33 €

ACTIVIDADES REALIZADAS DURANTE 2013

Durante 2013, el FAMSI ha asumido en este proyecto el desarrollo de distintas acciones formativas dirigidas a autoridades locales, a impartir a través de la Plataforma “www.aula-solidaria.org”. Durante 2013 se ha impartido una de las dos ediciones previstas en las que se han desarrollado los siguientes módulos formativos:

1. Ciudad de oportunidades. Objetivo del módulo: Contribuir a promocionar mejores condiciones y calidad de vida para los ciudadanos favoreciendo la igualdad social.
2. Economía integradora. Objetivo del módulo: Facilitar conocimientos y herramientas para favorecer el desarrollo económico, entendido como el fomento de economías inclusivas, justas y sostenibles.

ACTIVIDADES REALIZADAS DURANTE 2013

3. Ecología urbana. Objetivo del módulo: Capacitar para la mejora e introducción de nuevos procedimientos de gestión medioambiental a nivel local a fin de combatir el cambio climático a través de comportamientos eco-eficientes.

La acción formativa ha tenido una duración de 32 horas y contó con 18 participantes (10 mujeres y 8 hombres) de distintos Ayuntamientos y entidades locales de estos municipios.

Internacionalización de pymes andaluzas

A través de los diversos programas, proyectos e iniciativas que se están gestionando, se promueve la internacionalización de las empresas andaluzas. Se propone promover modelos de desarrollo empresarial mixtos, donde nuestras empresas puedan ser, incluso, “tutoras” de otras empresas en terreno. En este sentido, se continúa colaborando en algunas misiones con EXTENDA.

En el año 2013, se ha continuado profundizando con partenariados internacionales, buscando vías de financiación a través de proyectos, para poder alcanzar el citado objetivo, pero especialmente dirigido a empresas socialmente responsables. En el II Foro Mundial se firmó un acuerdo de colaboración entre el FAMSI y el Parque Tecnológico Itaipu (Paraguay) para trabajar en Desarrollo Local, lo que incluye la internacionalización de pymes.

Con este objetivo se comenzó a trabajar con tres diputaciones, las de Sevilla, Huelva y Jaén, a través de sus áreas de Fomento Económico, con el propósito de vincular esta internacionalización con el desarrollo local.

Programa de apoyo a emprendedores sociales

Esta experiencia fue un proyecto desarrollado por la Asociación IDEAS y Cajasur, en el que se ha colaborado desde la oficina de Sevilla, por su componente de Desarrollo Local. Este proyecto ha pretendido promover la economía social andaluza, y en concreto, el emprendizaje en temas como la economía solidaria, el comercio justo, la economía verde, etc. El FAMSI ha sido responsable de realizar la formación (50 horas) y tutorización de veintiuna personas emprendedoras, dieciocho mujeres y cinco hombres, con la finalidad de de-

sarrollar conocimientos, competencias, habilidades y herramientas necesarias para la puesta en marcha de una idea de negocio en el ámbito de la economía solidaria. Se siguió un proceso basado en el análisis previo de la idea de negocio para evaluar su viabilidad, y el diseño del modelo de gestión necesario para hacer exitosa su puesta en el mercado.

Las actividades que se desarrollaron han sido:

1. Formación en modalidad presencial. Aula FAMSI (25 horas).
2. Formación y seguimiento on-line (20 horas).
3. Formación presencial. (5 horas).
4. Presentación del Programa de Emprendedores (Líneas de crédito) de la Fundación CajaSur.

Seguimos en la búsqueda de fórmulas empresariales y colaboraciones que fomenten una economía justa y multipliquen las opciones de las empresas de nuestra tierra en el ámbito internacional, siempre bajo este prisma. El proyecto finalizó en abril de 2013.

Responsabilidad Social Corporativa

Se continúa trabajando en esta materia, fomentando tanto la Responsabilidad Social Corporativa (de las empresas), como la Territorial (de las entidades locales). Ya que ambas pueden vincularse claramente, cuantas más empresas socialmente responsables y justas existan en un territorio, más será su influencia en otros niveles (sociales, técnicos, políticos), lo que redundará en el Desarrollo Económico Local y sostenible de los territorios.

La marca registrada por FAMSI, “Andalucía Solidaria”, mantiene su vitalidad y se propone que las empresas de distin-

Jornada de sensibilización Live your Tour.

tos y variados sectores, puedan adherirse a ella. Se pretende promover la Solidaridad en tres ámbitos: en otros pueblos, con Andalucía y ante terceros. De tal forma que, su aportación, que puede ser económica y/o en especie, revierta en la Cooperación Internacional. A cambio, las empresas que se adhieran obtendrían las siguientes ventajas: prestigio, seriedad, ventajas comerciales, uso de la marca en sus operaciones (como reconocimiento y distinción de empresa solidaria), publicidad y notoriedad, trabajo en red, garantía (ISO 26000, Banca Ética, uso de una Plataforma 2.0).

En el ámbito de la Responsabilidad Social, cabe mencionar que se desarrolló y finalizó un proyecto con la cofinanciación de la Junta de Andalucía, en concreto un EUROEMPLEO, en materia de Responsabilidad Social Territorial, en pro de una Administración Responsable de los gobiernos locales, que ha demostrado ser exitoso.

Además, también se continúa con el proyecto de realizar una campaña Fondo Andalucía Solidaria de RSC con empresas radicadas en Andalucía, generando un banco de recursos económicos y en especie destinados a proyectos de solidaridad hacia dentro y hacia fuera. Por último, se pretende formalizar un acuerdo con Cruz Roja para la atención a sectores en situación de emergencia dentro de Andalucía.

Apoyo al empleo y la economía social

En el ámbito del fomento de la solidaridad interna, se sigue haciendo especial hincapié en estos ámbitos, como motores del crecimiento del empleo, tanto en Andalucía, como en los países con los que se colabora. Mencionamos algunos ámbitos:

1. Fomento de redes de apoyo a la economía social y solidaria.
2. Fomento del agente de economía solidaria y comercio justo.
3. Internacionalización de pymes.
4. Nueva proposición para acoger contratos de Interés General y Social, en colaboración con la Junta de Andalucía.
5. Nueva proposición para renovar el programa Valor Andaluz de jóvenes profesionales en cooperación internacional.
6. Apoyo a la economía social, fomentando la figura del agente de economía solidaria y comercio justo.

Desafíos locales para soluciones globales

NATALIA MARTÍNEZ SANGUINO, TÉCNICA DE PROYECTOS

Dentro del trabajo desarrollado durante el año 2013 y en el marco del proyecto “Go Local on Coherencia: hacia una ciudad sostenible”, se han puesto en marcha una serie de actuaciones que apuestan por la coherencia, el desarrollo y la sostenibilidad de lo local hacia los cambios que se están produciendo a nivel global.

En este sentido, me gustaría resaltar la participación de los municipios y entidades sociales andaluzas, así como colectivos de la ciudadanía, actores claves del desarrollo y la cooperación, en acciones que han fomentado promover ciudades sostenibles, integrando los principios de sostenibilidad y desarrollo como vías de inclusión, economía integradora, justicia social y desarrollo sostenible de los territorios.

Siguiendo esta línea, destacaría la participación en las acciones formativas llevadas a cabo dentro de este marco de trabajo que, persiguiendo un espacio de diálogo, intercambio

de experiencias y aprendizaje, se han llevado a cabo en la plataforma formativa de FAMSI www.aulasolidaria.org, con un total de 4 módulos (Economía Inclusiva, Ecología Urbana, Ciudad de Oportunidades y Municipio 2.0).

Con una duración de ocho horas lectivas cada módulo, el curso ha ofrecido herramientas, recursos e instrumentos que dotarán de más capacidades a aquellas personas que, desde las entidades locales y sociales, gestionan y participan en la articulación de estrategias en pro de la erradicación de la pobreza, la educación, la igualdad de género y la sostenibilidad ambiental.

Para finalizar, y bajo mi punto de vista, hemos aprendido y podido compartir entre todos/as que las ciudades y sus ciudadanos son actores clave en el proceso de cambio en los estilos de vida, la producción, el consumo, el medio ambiente y la igualdad.

Turismo sostenible y articulación local

YOLANDA RAMÍREZ FERNÁNDEZ, COORDINADORA DEL LÍVE YOUR TOUR Y PROYECTOS EUROPEOS

Tradicionalmente, los Grupos de Desarrollo Rural vienen desarrollando, a través de las Iniciativas de Turismo Sostenible, acciones que tienen como objetivo la promoción turística de sus territorios y la puesta en valor de sus recursos endógenos bajo unos valores de responsabilidad, integridad y transferencia, eficiencia y calidad, innovación, respeto por el medio ambiente y compromiso con sus recursos humanos.

Esta metodología de trabajo LEADER, aplicada al sector del turismo como instrumento para el desarrollo del ámbito rural y mecanismo de mitigación del cambio climático, aporta

un valor añadido al territorio, siendo reconocida desde la Comisión Europea en los nuevos Reglamentos de los Fondos FEADER para el periodo 2014-2020 y su gestión a través de los Grupos de Acción Local. Desde el FAMSI compartimos esta forma de gobernanza basada en los mecanismos de participación e implicación de los stakeholders del territorio y en el planteamiento y ejecución de las Estrategias de Desarrollo Local Participativo, haciendo posible que las políticas se adecuen a las necesidades de la población, dotándolas de credibilidad y aplicando las iniciativas en el nivel más próximo al territorio, la ciudadanía.

Género, juventud, inmigración y población en riesgo

En 2013 se han desarrollado diversas iniciativas, fundamentalmente en marco europeo, que han permitido crear alianzas con otros municipios de Europa para incidir en ejes de juventud, género y formación en niveles educativos medios. Se trata de coordinar con áreas de bienestar social de distintas diputaciones y ayuntamientos un enfoque en valores hacia nuestra población joven, principalmente, pero también a otros niveles de la ciudadanía, para debatir, reflexionar,

educar y sensibilizar en factores claves de nuestro desarrollo como ciudadanos y ciudadanas. Además, la inmigración, fenómeno que incide directamente en nuestras ciudades, ha tenido en 2013 un desarrollo importante en de dos programas: Amitié y Behind, al igual que el trabajo con población romaní, a través del proyecto Conflicts.

Una Andalucía inclusiva, solidaria y en red.

NOMBRE: LUCHA CONTRA EL TRÁFICO DE PERSONAS CON FINES DE EXPLOTACIÓN SEXUAL Y EL TURISMO SEXUAL.

RESUMEN DEL PROYECTO

El proyecto hace un estudio en profundidad del fenómeno de la trata en los países socios, Italia, Rumanía, España y Brasil, a través de una investigación comparada, talleres de sensibilización en centros educativos y sobre todo campañas públicas dirigidas a la población.

OBJETIVOS

► Incrementar la sensibilización de la opinión pública europea sobre las violaciones de los derechos humanos causados por el tráfico de personas con fines de explotación sexual y el turismo sexual.

DURACIÓN

36 meses

FECHA DE INICIO

1/02/2011

FINALIZACIÓN PREVISTA

30/01/2014

LÍDER DEL PROYECTO

Líder: Ayuntamiento de Génova

FINANCIADOR

DCI-NSAED/2010/234-237

SOCIOS Y/O CONTRAPARTES

Agencia Nacional Rumana contra la Trata de Personas
Caritas Bucarest, Rumanía. Ayuntamiento de Constanza. Rumanía
Gruppo Abele. Italia.
Ayuntamiento de Turín, Italia, Ayuntamiento de Collegno, Italia
ISCOS PIEMONTE ONG, Instituto Sindical para la Cooperación y el Desarrollo. Italia
CONF COOPERATIVE, Unión Provincial de Turín. Italia
MAIS ONG, Movimiento para el autodesarrollo, el Intercambio y la Solidaridad. Italia
Universidad de Génova
Municipio de Recife, Brasil. Prefeitura Municipal de Guarulhos, Brasil. Prefeitura Municipal de Fortaleza, Brasil. Prefeitura Municipal de Salvador, Brasil.
Frente Nacional de Prefeito (Asociación de Municipios). Brasilia.
FAMSI, Andalucía, España

PRESUPUESTO EJECUTADO EN 2013

44. 868

ACTIVIDADES REALIZADAS DURANTE 2013

- 1.- De estudio e investigación.
 Diagnóstico sobre las herramientas de lucha contra la trata que existen en Andalucía, marco normativo y de reglamento europeo, estatal, autonómico, provincial y local: normativa, planes y ordenanzas.

 Situación de las víctimas, con especial atención a las mujeres rumanas y las transexuales brasileñas, las redes de prostituidores y consumidores, y la intervención de los cuerpos de seguridad y juristas, a través de la realización de entrevistas en profundidad.
- 2.- Fortalecimiento de las capacidades de las Autoridades Locales.
 Acciones de sensibilización e información para el involucramiento de las diputaciones provinciales.
- 3.- Campañas de sensibilización:

 Sensibilización en redes sociales:
 El canal de Facebook "FAMSÍ contra la trata". <https://www.facebook.com/famsicontrala-trata>, tiene 677 seguidores/as
 Campaña viral de sensibilización de tres semanas para los clientes potenciales de turismo sexual en los motores de búsqueda de internet, vinculada a las búsquedas realizadas por posibles clientes. En tres semanas, del 7 de diciembre - 25 de diciembre 2013, se divulgaron tres spots de sensibilización:

 Impresiones: 263.142
 Visualizaciones 4.500
 Campaña de sensibilización en centros escolares de España e Italia.
 Cine Fórum sobre trata con fines de explotación sexual en la Universidad Pablo de Olavide, de Sevilla.
- 4.- Fortalecimiento de partenariados internacionales entre las administraciones que prestan los servicios.

NOMBRE: "DEAR STUDENT: FORTALECIMIENTO DE REDES Y PROMOCIÓN DEL DESARROLLO SOSTENIBLE EN LOS CENTROS EDUCATIVOS A TRAVÉS LA EDUCACIÓN PARA EL DESARROLLO"

RESUMEN DEL PROYECTO

El proyecto "Dear Student" es un proyecto de sensibilización que promueve el papel de las autoridades locales como catalizadoras de cambios sostenibles e impulsoras de las políticas de Educación para el Desarrollo.

OBJETIVOS

- Promover una red de trabajo entre autoridades locales, actores no estatales y administraciones educativas para promover políticas más coherentes con el desarrollo humano sostenible.
- Incorporar de manera transversal la educación al desarrollo en el currículum formal.

DURACIÓN

30 meses

FECHA DE INICIO

01/03/2013

FINALIZACIÓN PREVISTA

30/08/2015

LÍDER DEL PROYECTO

FAMSÍ

FINANCIADOR	Comisión Europea. Programa de Actores no Estatales y Autoridades Locales para el Desarrollo. Sensibilización y Educación para el Desarrollo en Europa. Europeaid.
SOCIOS Y/O CONTRAPARTES	<ol style="list-style-type: none"> 1. Fondo Provincial Milanés de las Entidades Locales para la Cooperación Internacional. 2. FELCOS UMBRIA, Fondo de Entidades Locales para la Cooperación Descentralizada y el Desarrollo Humano Sostenible. 3. ACRA_ Cooperación Rural África y América latina. 4. Asociación de Municipios Rumanos AMR (Rumanía). 5. Asociación Serviciul APEL (Rumanía). 6. Asociación Caritas Bucarest (Rumanía). 7. Provincia de Vukovar-Srijem (Croacia). 8. Instituto Croata de Gobiernos locales (Croacia). 9. Municipio de Vratza (Bulgaria). 10. Municipio de Dimitrovgrad (Bulgaria). 11. Fundación Paideia, (Bulgaria). 12. Municipio de São Brás de Alportel (Portugal). 13. Asociación In Loco (Portugal).
PRESUPUESTO EJECUTADO EN 2013	186.120,55
ACTIVIDADES REALIZADAS DURANTE 2013	<ul style="list-style-type: none"> -Actividades de planificación y desarrollo de herramientas necesarias para la gestión del proyecto: diseño y desarrollo de la imagen del proyecto, del manual de calidad y gestión interna. -Comité internacional de seguimiento. -Coordinación de la ejecución de los socios.

NOMBRE: “JÓVENES CONTRA LA VIOLENCIA DE GÉNERO. SENSIBILIZACIÓN DE LA OPINIÓN PÚBLICA EN EUROPA, A TRAVÉS DE INICIATIVAS EN LOS CENTROS JUVENILES, EN LOS INSTITUTOS DE SECUNDARIA Y DESARROLLO DE CAMPAÑAS DE SENSIBILIZACIÓN”

RESUMEN DEL PROYECTO	El proyecto Jóvenes contra la Violencia de Género es un proyecto de sensibilización contra la violencia de género basado en la participación de la población joven como protagonista de las acciones: formar a otros y otras, elaborar campañas a través de vídeos, intercambiar experiencias y hacer incidencia institucional y social. Abarca tres temáticas específicas: masculinidades positivas, violencia contra las mujeres, y Derechos Humanos de personas transexuales, bisexuales, lesbianas y gays.
OBJETIVOS	<ul style="list-style-type: none"> ► Contribuir a la reducción de la violencia de género a través de la mejora del conocimiento y de las habilidades personales de los grupos de jóvenes de los centros juveniles y de los institutos de Educación Secundaria del territorio en relación a las cuestiones relativas a la defensa de los Derechos Humanos y la lucha contra la violencia de género.
DURACIÓN	36 meses
FECHA DE INICIO	1/03/2013
FINALIZACIÓN PREVISTA	28/02/2016
LÍDER DEL PROYECTO	Ayuntamiento de Turín
FINANCIADOR	Europeaid/131143/C/ACT/Multi. Programa de Actores no estatales y Autoridades Locales en el desarrollo.

SOCIOS Y/O CONTRAPARTES Italia: Ciudad de Collegno, Ciudad de Génova e ISCOS PIEMONTE ONG (Istituto Sindacale per la Cooperazione e lo Sviluppo).
 Rumania: Caritas Bucarest, Ciudad de Bucarest y Ciudad de Baia Mare.
 Brasil: Ciudad de Fortaleza y Ciudad de Varzea Paulista.
 Mozambique: Ciudad de Maputo y ONG Prodes.
 Cabo Verde: Ciudad de Praia y ONG Movimento Desarrollo y Paz.
 España: FAMSÍ (Fondo Andaluz de Municipios para la Solidaridad Internacional) y Junta de Galicia.

PRESUPUESTO EJECUTADO EN 2013 4.968,25

ACTIVIDADES REALIZADAS DURANTE 2013

1. Planificación y diseño de la capacitación de jóvenes líderes en materia de masculinidades positivas.
2. Selección de temáticas específicas y alumnado.
3. Seminario internacional para el arranque del proyecto. Junio de 2013. Turín.

NOMBRE: “AMITIE: AWARENESS ON MIGRATION, DEVELOPMENT AND HUMAN RIGHTS THROUGH LOCAL PARTNERSHIPS”

RESUMEN DEL PROYECTO Este proyecto ha involucrado a un total de nueve socios, procedentes de Brasil, Italia, Letonia, Rumanía y España, con el objetivo de sensibilizar a la ciudadanía europea en relación al fenómeno de las Migraciones, el Desarrollo y los Objetivos de Desarrollo del Milenio, mediante el empleo de nuevas herramientas de comunicación. De forma específica, ha hecho hincapié en el desarrollo de herramientas de sensibilización para autoridades locales, en el tratamiento de las migraciones.

OBJETIVOS El papel del FAMSÍ durante 2013 en este proyecto ha estado directamente vinculado al desarrollo de distintas acciones formativas e informativas, dirigidas a autoridades locales de los países socios del proyecto y ciudadanía en general. El proyecto ha contado con una fase de ejecución final muy vinculada a los temas comunicativos:

- Cursos de formación para autoridades locales.
- Talleres educativos para estudiantes y profesorado en el campo de la inmigración, el Desarrollo y los Derechos Humanos.
- Plan de comunicación dirigido a la divulgación de los contenidos del proyecto.
- Jornada de sensibilización en torno a las Migraciones y los Derechos Humanos.
- Dinamización en redes sociales y medios digitales.
- Concurso creativo AMITIE, Inmigración y Derechos Humanos.

DURACIÓN 26 meses

FECHA DE INICIO 15 de marzo de 2011

FINALIZACIÓN PREVISTA 31 de mayo de 2013

LÍDER DEL PROYECTO Municipalidad de Bolonia

FINANCIADOR Unión Europea

SOCIOS Y/O CONTRAPARTES

Consejo de la Ciudad de Riga (Letonia), ASOCIATIA SERVICIUL APEL (Rumanía), FELCOS Umbría - Fondo di Enti Locali per la Cooperazione Decentrata e lo Sviluppo Umano Sostenibile (Italia), Prefeitura do Recife (Brasil), Universidad de Bolonia (Italia), Gruppo di volontariato civile (G.V.C.) (Italia), Centro de los Derechos Humanos de Letonia (Letonia), Grupo de Apoyo Mutuo "Pè no Chao" (Brasil), Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMSI).

PRESUPUESTO EJECUTADO EN 2013

17.558,77 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Como actividad de cierre del proyecto, dos entidades colaboradoras del FAMSI, con actividad en Sevilla y la provincia, han participado en Bolonia (Italia) en el Festival AMITIE y el Festival de Cine Noches de Derechos Humanos.

UCE - UCA: Juan Moreno, presidente de esta organización, participó en un taller acerca de la relación entre desarrollo, migraciones y derechos humanos, con la experiencia de UCE en Sevilla, en materia de 'Buenas prácticas en codesarrollo'.

Mujeres entre Mundos: Gloria Peter Ekereuwen, su presidenta, participó en un taller acerca de comunicación institucional, redes y participación social, relatando su experiencia en medios de comunicación y capacitación de población inmigrante en la provincia de Sevilla. Además, participó en un taller de cultura creativa de los pueblos, enseñando la técnica de elaboración de la trenza africana.

El fotógrafo Antonio Pérez realizó una actividad de dinamización en la que implicó a cerca de 200 personas, con cuyas imágenes y mensajes acerca de la inmigración elaboró un reportaje fotográfico que ha servido para dejar testimonio documental del Festival de cierre del proyecto, y las ideas que los socios de todos los países participantes han ido vertiendo a la organización de las distintas actividades.

Toda esta información se ha divulgado a través de la página web del FAMSI, a las entidades socias y colaboradoras, y se ha compartido en las redes sociales de la entidad.

NOMBRE: "CONFLICTS, MASS MEDIA AND RIGHTS: A RAISING AWARENESS CAMPAIGN ON ROMA CULTURE AND IDENTITY".

RESUMEN DEL PROYECTO

El proyecto tiene el objetivo de promover y aumentar la voluntad, por parte de los ciudadanos europeos, para acoger e integrar a la población romaní, la mejora del conocimiento y la percepción de estas comunidades, y la lucha contra la propagación del sentimiento anti-gitanos. Uno de los principales factores que favorecen el sentimiento anti-Roma es el escaso conocimiento de su identidad a nivel institucional, los medios de comunicación y ciudadanía. La falta de conocimiento aumenta el miedo a lo diferente. En el caso de los gitanos, estos siempre han sido percibidos por el imaginario colectivo a través de estereotipos claramente denigrantes. El proyecto tiene como objetivo crear oportunidades de diálogo entre los europeos y los romaníes. La iniciativa abordará su inclusión a las actividades sociales y la escasa atención de los medios hacia ellos.

OBJETIVOS

➤ Promover e incrementar la voluntad de la ciudadanía europea de integrar a los ciudadanos y ciudadanas de la etnia gitana, mejorando la percepción y el conocimiento que se tiene de estas comunidades, luchando contra estereotipos y sentimientos de discriminación.

DURACIÓN

24 meses

FECHA DE INICIO

1 de diciembre de 2012

FINALIZACIÓN PREVISTA

30 de noviembre de 2014

LÍDER DEL PROYECTO	Ricerca e Cooperazione (Italia).
FINANCIADOR	Unión Europea
SOCIOS Y/O CONTRAPARTES	Italia: Associazione Stampa Romana, Università La Sapienza, Affabulazione y Associazione RomSinti@ Política. Rumanía: APEL Service Association y Asociatia Europeana pentru Apararea Drepturilor Omului. España: FAMSI y EMA RTV.
PRESUPUESTO EJECUTADO EN 2013	14.802,86 euros (hasta noviembre de 2013)
ACTIVIDADES REALIZADAS DURANTE 2013	Coordinación y gestión de las acciones de sensibilización. Articulación en acciones de EMA-RTV.

NOMBRE: "BEHIND THE THRESHOLD. IMPROVING MIGRANT INTEGRATION THROUGH ECONOMIC AND FINANCIAL SKILLS AND KNOWLEDGE".

RESUMEN DEL PROYECTO	La prioridad del proyecto es facilitar la integración del colectivo de inmigrantes en sus sociedades de acogida centrándose en la integración en el mercado de trabajo a través del fomento del autoempleo, considerando el hecho de que el acceso a los servicios públicos y privados y al mercado laboral son factores claves en todo proceso de integración. Para ello, se proponen actividades vinculadas a dos temas prioritarios: <ol style="list-style-type: none"> 1. Promoción del emprendizaje entre la comunidad de inmigrantes. 2. Acciones de formación profesional para incrementar las capacidades y habilidades del colectivo.
OBJETIVOS	► Facilitar la integración del colectivo de inmigrantes en sus sociedades de acogida (Italia, Portugal, España y Bélgica), ayudándoles a sentirse más seguros e independientes desde el punto de vista financiero.
DURACIÓN	21 meses
FECHA DE INICIO	17/09/12
FINALIZACIÓN PREVISTA	30/06/14
LÍDER DEL PROYECTO	Fundación ACRA-CCS
FINANCIADOR	DIRECTORATE-GENERAL HOME AFFAIRS Directorate B : Immigration and Asylum Unit B4 : Financial support - Immigration and Asylum INTEGRATION OF THIRD COUNTRY NATIONALS PROGRAM
SOCIOS Y/O CONTRAPARTES	Formazione e Servizi per l'imprenditorialità (FORMAPER), Italia Coordinamento Ligure Donne Latinoamericane (CO.LI.DO.LAT), Italia Fundación Sevilla Acoge, España FAMSI, España Instituto Marques de Valle Flor (IMVF), Portugal CAAD Belgique asbl, Bélgica
PRESUPUESTO EJECUTADO EN 2013	17.029,28 €

ACTIVIDADES REALIZADAS DURANTE 2013

Actividad 1: Programa De Formación Financiera

Curso de Formación Sobre Lenguaje Financiero Y Económico Básico.

Curso De Formación Sobre Emprendizaje.

Objetivo: Formar y Asesorar al colectivo de inmigrantes que deseen poner en marcha su propia iniciativa empresarial o a aquellos que deseen mejorar y desarrollar una iniciativa ya en marcha.

Actividad 2: Asistencia Técnica para el Seguimiento y Monitoreo en la Puesta en Marcha de Varias Iniciativas Empresariales por Parte del Colectivo de Inmigrantes

La charla grupal sobre las claves del autoempleo, en la sede de Sevilla Acoge, y contó con la asistencia de 12 personas inmigrantes. A través de esta charla se pretendió que las personas inmigrantes emprendedoras tomaran conciencia de las oportunidades y de los riesgos a la hora de emprender una actividad empresarial, conocieran las claves de los aspectos jurídicos, fiscales y laborales del autoempleo, tanto individual como colectivo, y especialmente de las fórmulas de la economía social, y se informaran adecuadamente de cómo convertir su idea en una realidad empresarial.

Acción 2: Tutorías individualizadas para emprendedores/as. El objetivo fue tutorizar y realizar un acompañamiento y seguimiento adecuado a las personas inmigrantes emprendedoras antes de la puesta en marcha de las empresas. Se ha asesorado a veinte personas emprendedoras inmigrantes, en un proceso que ha consistido en:

Entrevista individual del equipo técnico con los/as emprendedores/as, de una hora de duración, en la sede de Sevilla Acoge. Estas entrevistas se desarrollaron entre mayo y junio de 2013.

Asesoramiento individualizado del plan de empresa vía telefónica y/o por correo electrónico para definir y concretar los distintos aspectos del plan de negocio.

Acción 3: Asistencia técnica elaboración Bases del Concurso de Ideas Empresariales “Empréndete”.

Acción 4: Asistencia técnica individual sobre la puesta en marcha del proyecto empresarial a los/as inmigrantes ganadores del concurso.

Una vez publicada la Resolución del Concurso de Iniciativas Empresariales “Empréndete”, durante octubre se mantuvo una reunión individual con cada una de las personas beneficiarias con el objeto de darles a conocer la resolución y los términos de la ayuda concedida para el desarrollo de sus proyectos empresariales. Se informó a los/as emprendedores inmigrantes de los pasos a dar para la creación de la empresa y de todos los aspectos laborales, fiscales y jurídicos que deben tener en cuenta así como de las condiciones y del proceso de abono y justificación de la ayuda, así como de las obligaciones a las que estarán sometidos con la aceptación de la ayuda.

Acción 5: Elaboración de los contratos FAMSI-Emprendedores.

Diseño y elaboración durante el mes de noviembre-diciembre 2013 del modelo de contrato y las condiciones que regirán la concesión de la ayuda.

Actividad 6: Firma contratos beneficiarios Concurso de Ideas Empresariales “Empréndete”.

A finales de diciembre se concretó la firma de los contratos entre las personas beneficiarias y FAMSI a través de una reunión en la que no sólo se firmaron los contratos, sino que además se informó a los/as beneficiarios/as de las condiciones y procedimiento a seguir para el ingreso de la ayuda concedida y su justificación.

ACTIVIDAD 3: Concurso de Iniciativas Empresariales “Empréndete”

En julio 2013, se publicaron en la web del FAMSI las Bases Regulatorias del Concurso de Iniciativas Empresariales “Empréndete”. El plazo de presentación de propuestas se cerró

ACTIVIDADES REALIZADAS DURANTE 2013

el 1 de agosto de 2013. Se recibieron 13 solicitudes. En septiembre, el Comité de Evaluación del Concurso analizó las propuestas recibidas basadas en los informes técnicos de evaluación previos realizados por el tutor de cada una de las solicitudes presentadas y realizó una valoración final de las propuestas. Se han seleccionado 5 proyectos para ser financiados con una ayuda de 6.000€.

Nigeria (Academia Ntra. Señora de la Milagrosa), Marruecos (Peluquería Glamour), Bolivia (Confección de chaquetas de vestir señoras), Colombia (Sonido Castaño), Colombia (Taller de reparación de sillas de ruedas).

Las ayudas concedidas podrán financiar, entre otros, servicios y gastos relativos a la constitución de la empresa, cotización a la Seguridad Social como trabajadores autónomos, asesoramiento jurídico, fiscal y laboral, alquileres y traspasos, adquisición de equipamiento informático, herramientas y utillaje, mobiliario, marketing y publicidad.

Ignorarlo te hace cómplice

Lucha contra
la trata de personas y
el turismo sexual

Una mirada rápida | Famsi contra la trata | Preguntas y respuestas | Causas | Trata y prostitución | Vídeos

Género y Derechos

LUISA IGLESIAS HITOS, TÉCNICA DE GÉNERO

L La violencia de género no deja, o no debe dejar indiferente a mujeres y hombres en una sociedad que se dice democrática. Cada mujer víctima en el mundo nos recuerda que hay mucho camino que recorrer. En los sistemas considerados “democráticos” (y por supuesto en los que no lo son) hay algo que debe ser profundamente revisado. Algo que necesita del esfuerzo colectivo.

Pero además, cuando la violencia de género, que se salta el derecho a vivir, y a vivir en paz y en libertad, se mezcla con el tráfico de personas, traspasa fronteras y lo hace de una forma miserable, impune, organizada por grandes redes que se benefician de un negocio más que lucrativo. Nos devuelve un monstruo en forma de esclavitud sexual. Un monstruo que de forma más o menos visible recorre nuestras calles, nuestras ciudades y nuestros pueblos, y ante el que no podemos volver la mirada.

Lo hemos visto y estudiado, y compartido, y denunciado en nuestro proyecto de lucha contra la trata. Un proyecto cuyos datos nos dejaban una y otra vez sin respiración, y que nos ha convencido, una vez más, de la importancia de trabajar en la prevención, plantearnos qué hay detrás de esos comportamientos, cómo erradicarlos y prevenirlos, y en definitiva, nos ha convencido de la importancia de trabajar la Educación para el Desarrollo y de forma especial, en los derechos de las mujeres.

Nos ha convencido de la necesidad de trabajar con la población joven, en la construcción de valores de vida que pasen por la igualdad y la no violencia, la solidaridad, la empatía y el respeto de las mujeres. De su condición de ciudadanas de pleno derecho.

Acciones formativas del FAMSI en 2013

Proyecto Europeo “AL-LAs”, Alianza de Autoridades Locales Latinoamericanas para la Internacionalización de la Cooperación Descentralizada”

El papel del FAMSI para 2013-2014 en este proyecto está ligado a la planificación, diseño y desarrollo de dos acciones formativas en la plataforma de teleformación del FAMSI que se prevén en 2014, consistentes en hacer una revisión de la agenda Internacional de los Gobiernos Locales.

Los cursos van dirigidos principalmente a las autoridades locales de los países socios del proyecto.

Máster en Cooperación Internacional para el Desarrollo 2013 (FAMSI-UPO)

La Universidad Pablo de Olavide de Sevilla, el FAMSI y ConectaDEL (Programa Regional de Formación para el Desarrollo Económico Local con inclusión social en América Latina y el Caribe) ponen en marcha la III Edición del máster en desarrollo local y cooperación internacional en el año 2013.

Esta III edición nace con el objetivo, entre otros, de crear un espacio de debate público y participativo donde se realice un análisis crítico y constructivo del modelo actual de la cooperación y con la idea de construir el concepto de Cooperación teniendo en cuenta las diferentes interpretaciones dentro de la disparidad de organismos implicados en ella.

El programa va orientado asimismo a poner en práctica las articulaciones entre los diversos actores de la Cooperación Internacional interesados en apoyar los procesos de desarrollo humano. Entre ellos los gobiernos nacionales, las agencias de las Naciones Unidas, las colectividades regionales, locales y sus asociaciones. Además de la sociedad civil, las universidades, las organizaciones no gubernamentales y el sector privado.

Alumnado en prácticas:

Una alumna de la Università Degli Studi di Sassari, Italia, finaliza su estancia en prácticas en el FAMSI con fecha 13 de febrero de 2013. Débora estuvo vinculada al Departamento de Comunicación durante un periodo de cinco meses.

NOMBRE: PROGRAMA DE VOLUNTARIADO 2012

RESUMEN DEL PROYECTO

El proyecto pretende fomentar la participación en acciones de voluntariado, preferentemente en terceros países, por parte de ciudadanas y ciudadanos procedentes de la provincia de Huelva.

DURACIÓN

18 meses

FECHA DE INICIO

01/06/12

FINALIZACIÓN PREVISTA

31/11/13

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

Diputación de Huelva

PRESUPUESTO EJECUTADO EN 2013

Hasta 2013, 56.217,97 euros
En 2013, 12.763,73 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Pago de las bolsas de viaje a los/as voluntarios/as seleccionados/as para la realización del voluntariado internacional.

NOMBRE: APOYO A LAS ACCIONES DE FORMACIÓN EN LA COOPERACIÓN DESCENTRALIZADA ANDALUZA.

RESUMEN DEL PROYECTO

Fruto de los resultados de una encuesta de necesidades formativas dirigida a las entidades socias y colaboradoras del FAMSI al comienzo del proyecto, se planifica la ejecución de 5 cursos en la Plataforma de teleformación www.aulasolidaria.org. La herramienta básica de trabajo en la gestión de este proyecto es la Plataforma de teleformación www.aulasolidaria.org, se creó en 2009 con el objetivo de implementar de manera sostenida, acciones formativas dirigidas principalmente a distintos niveles de la administración local (personal técnico y cargos electos) acerca de la realidad y potencialidades de la cooperación internacional desde el ámbito de los gobiernos locales andaluces.

OBJETIVOS

► Mejorar la formación y capacidades del personal técnico y los cargos electos de los gobiernos locales, así como de otros agentes de la cooperación andaluza.

DURACIÓN

12 meses

FECHA DE INICIO

5 julio 2012

FINALIZACIÓN PREVISTA

31 Diciembre 2014

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

AACID

PRESUPUESTO EJECUTADO EN 2013

37.382,66. En 2013, 12.763,73 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Se imparten tres cursos de formación on line de 60 h de duración:

1. Curso "Gestión Eficaz del tiempo profesional y personal en el ámbito de la Cooperación Internacional para el Desarrollo" (29 de abril a 10 de junio 2013).
2. Curso "Género en proyectos de Cooperación Internacional" (6 de mayo a 17 de junio).
3. Curso "Desarrollo Local en el ámbito rural y la Cooperación Internacional" (13 de mayo a 24 de junio).

- 10 años de formación especializada en cooperación internacional y desarrollo humano local
- Capacitación orientada a cargos electos y técnicos de cooperación internacional
- Alianzas entre universidades...
- Cursos, expertos y máster en Andalucía, Marruecos y Cuba

Ahora FAMSI también está en www.aulasolidaria.org
Un aula de virtual en la que podrás acceder a propuestas de formación on-line para completar conocimientos en disciplinas relacionadas con el ámbito de gestión pública, la formulación de proyectos de cooperación internacional y otras temáticas relacionadas con el desarrollo.

También www.aulasolidaria.org y adóptate a un nuevo espacio creado para compartir y ampliar conocimientos.

www.aulasolidaria.org te ofrece formación especializada, al alcance de la mano y con el catálogo de tu elección acorde a las necesidades y demandas profesionales: diseño de planes de igualdad, gestión eficaz del tiempo, responsabilidad social en las administraciones públicas, gestión de proyectos de cooperación internacional para el desarrollo, inversión en el desarrollo humano local sostenible y los conceptos asociados, específicos y transversales y muchas otras temáticas que te ayudarán a completar tu experiencia.

Mejorar el desarrollo comienza por mejorar nuestras capacidades
Fondo Andaluz de Municipios para la Solidaridad Internacional

Programa de formación continua Aula Solidaria en el menú formación de nuestra web: www.aulasolidaria.org

La formación, eje transversal de actuación

CAROLINA DAMIÁ ORDAZ, TÉCNICA DE FORMACIÓN

La formación se configura dentro de la estrategia del FAMSI como elemento transversal al igual que otros aspectos, como la comunicación. En 2013 se promovieron tres vías principales:

- a) La formación de equipos técnicos y políticos andaluces a través de la plataforma www.aulasolidaria.org, con el programa específico de formación conveniado con la AACID.
- b) La formación específica emanada de diversos programas, como los proyectos Go Local o AL-LAs.
- c) Coordinación con universidades en formación específica, mejorando la articulación con la Red Andaluza de Cooperación Universitaria al Desarrollo, RACUD, y desarrollando másteres formativos.

La Plataforma de Teleformación www.andaluciasolidaria.org se crea en 2009 con el objetivo de implementar de manera sostenible acciones formativas dirigidas principalmente a

distintos niveles de la administración local (personal técnico y cargos electos) acerca de la realidad y potencialidades de la cooperación internacional desde el ámbito de los gobiernos locales andaluces.

En el año 2013 han sido más de 500 personas las que han participado en procesos formativos online, potenciando la herramienta como programa formativo propio, herramienta para actividades de diferentes programas de la entidad (incluidos programas de cooperación con línea formativa) e incluso cediendo el uso a otras redes aliadas o colaboradoras para sus propias acciones formativas. Así, programas como Go Local y AL-LAs han utilizado la plataforma como instrumento formativo y de creación de redes para compartir conocimientos.

La plataforma pretende ofrecer instrumentos formativos que doten de más capacidades a quienes desde la administración local quieren participar en esta acción global de la cooperación internacional.

La actividad de comunicación y sensibilización en 2013

AACID, organismos multilaterales y FAMSI

La comunicación y sensibilización de la entidad se desarrolla en varios ámbitos. De forma esquemática:

- **Comunicación corporativa:** relativa al FAMSI y las entidades socias. Sus objetivos, líneas de trabajo, alianzas y estrategias.
- **Divulgación de proyectos:** áreas en las que trabaja, sectores, territorios y alianzas de cooperación. Producción, publicación y divulgación de contenidos.
- **Sensibilización en torno a la solidaridad y la cooperación:** herramientas y publicaciones impresas y digitales en torno a la cooperación y la solidaridad.

Además, lleva a cabo distintas tareas de documentación y apoyo a publicaciones y prestación de servicios relacionados con la difusión de proyectos. Entre otras, la coordinación de los servicios contratados para el diseño de materiales de publicidad y herramientas digitales de difusión de proyectos.

Las acciones de Comunicación y Sensibilización han mirado especialmente a las difíciles circunstancias del ámbito más cercano, sumando a sus temáticas habituales el fomento de la solidaridad hacia el interior del territorio. En consecuencia, se ha primado la presencia institucional en internet, frente a la producción de materiales o la organización de eventos que

implican un coste económico superior.

El año 2013 ha sido un periodo de trabajo para la redefinición de las herramientas digitales de la entidad, y la producción de nuevas pantallas de contenido monográfico para reforzar el trabajo en red, promover las alianzas y promover la coordinación y la búsqueda de la rentabilidad social, en las acciones de comunicación y sensibilización. Las líneas de comunicación y sensibilización se hacen cada vez más presentes en los proyectos internacionales para favorecer una gestión colaborativa de programas transnacionales y propiciar su conocimiento en el ámbito regional y nacional. Esta participación está reseñada en cada uno de los proyectos que se contemplan en esta memoria, por lo que no se describen en este apartado. Sirva de ejemplo la participación en el proyecto Live your Tour, con un alto componente de comunicación, tanto en la vertiente de difusión, lo que suele ser habitual en proyectos, como en la realización de actividades de sensibilización.

La marca Andalucía Solidaria, creada para denominar las actividades de sensibilización de la entidad y presentarse a la ciudadanía, refuerza la presencia institucional en las redes asociándose a nuevas redes sociales tematizadas; por ejemplo, sendas páginas en Facebook sobre trata de personas y

turismo sexual, www.facebook.com/famsicontralatrata y turismo sostenible, www.facebook.es/liveyourtour. La incorporación de estas herramientas a la gestión de los proyectos ha permitido que las técnicas especializadas en estas temáticas incorporen la dinamización de estas redes a la ejecución de los proyectos, propiciando la creación de comunidades de interés en torno a estas temáticas.

Para evitar altos costes en la producción de contenidos, se ha potenciado la red digital de medios de difusión y divulgación del trabajo de los socios y el FAMSI, iniciando algunas acciones que se verán culminadas en 2014:

► **Actualización de contenidos del portal Andalucía Solidaria.** La página web del FAMSI fue atacada en 2013, provocando la caída de la web y la posterior restauración, y la urgente puesta en marcha de la nueva herramienta. Pese a ello, la actividad ha sido muy intensa, como lo muestran el número de publicaciones y el alto nivel de accesos y sesiones (URCHIN).

► **Publicaciones en la página web www.andaluciasolidaria.org**

Noticias: 137 noticias publicadas bajo alguna de las categorías que contiene la web.

Convocatorias: 15 publicaciones.

Encuentros: 3 publicaciones.

Formación: 14 publicaciones.

Proyectos europeos: 1 publicación. (La información sobre proyectos europeos se suele organizar como noticia, distribuyéndolas con un criterio temático. Es decir, en la sección Noticias puede hallarse información sobre proyectos europeos).

► **Informe del flujo de visitas a la web www.andaluciasolidaria.org**

Número de Sesiones para todo el periodo:
1.333.733

Promedio diario de Sesiones: 3.981,29

Número de Accesos para todo el periodo:
9.140.092

Promedio de Accesos diario: 27.283,86

Número de páginas vistas para todo el periodo:
7.812.773

Promedio diario de páginas vistas: 23.321,71

► **Boletines informativos:** vehículo de información básico para entidades socias, redes nacionales e internacionales e instituciones, los boletines informativos persiguen incrementar las condiciones de participación e implicación de actores de la cooperación, socios y no socios, en las propuestas de acción del FAMSI: formación y capacitación, difusión de información, asistencia a eventos y participación en proyectos, por ejemplo. En 2013, se han producido 32 boletines informativos, enviados a más de 10.000 destinatarios/as, de distinta naturaleza:

20 boletines electrónicos de contenido generalista

5 boletines electrónicos monográficos:

- Cooperación con Haití
- Día de Andalucía
- Pacto Andaluz por la Solidaridad
- Semana de Lucha contra la Pobreza
- Foro Mundial de Desarrollo Económico Local

7 boletines monográficos del II Foro Mundial de Desarrollo Económico Local. Estos boletines fueron parte del trabajo de gestión del Gabinete de Prensa y Comunicación del II Foro Mundial de Desarrollo Económico Local, junto a la dinamización de las redes sociales generadas al efecto, y la producción de un video institucional de presentación del FAMSI, proyectado en el evento inaugural del Foro.

► **Rediseño del portal de información en internet,** con una estética periodística que permita el ahorro de recursos y esfuerzos, facilite el acceso de los/as internautas y permita la identificación de los contenidos con la carta de recursos del FAMSI. (Agua, desarrollo local, seguridad alimentaria, base de datos de recursos de la cooperación descentralizada, iniciativa ART, red An^Mar, Plataforma de Teleformación Aula Solidaria, etc).

► **Desarrollo y/o gestión de otras plataformas web:**

Turismo sostenible: www.liveyourtour.net

II Foro Mundial DEL: modulo desarrollado del II Foro Mundial DEL.

<http://foromundialadel.org/IIforomundialdel/programacion.php>

► **Redes sociales:**

Redes de intercambio de contenidos audiovisuales:

1. Issuu: para la socialización de publicaciones. Esta continúa siendo la red de referencia para acceder a las publicaciones del FAMSI en formato digital. Así, es posible acceder a los informes que edita la entidad, de forma abierta. En 2013, a las 42 publicaciones que ya estaban disponibles se sumó la Memoria de Actividades de Haití.

2. Flickr: para la socialización de archivos fotográficos. En 2013, hemos publicado varios álbumes que luego han sido enlazados en las noticias de la web. Entre otras:

1. La lucha por construir el futuro. Taller de construcción anti sismica en la frontera de Haití
2. Festival AMITIE. Bolonia, abril 18-21 2013
3. AMITIE, aquí y ahora
4. AMITIE, así se hizo...
5. Firma del Pacto Andaluz de la Solidaridad
6. Campamento Internacional Sostenible en Torre Guaceto
7. II Foro Mundial de Desarrollo Económico Local
8. Jornada de Sensibilización Live Your Tour

3. Youtube: para la socialización de archivos audiovisuales, en la actualidad aquí se albergan 116 audiovisuales del FAMSI. En 2013 se incorporó a la videoteca del FAMSI el video Juventud y participación, elabora-

do en el marco del proyecto.

2. Redes sociales para promover la interactividad, proyección institucional y visualización de campañas:

1. Facebook Andalucía Solidaria. En 2013, la página del FAMSI en Facebook ha pasado de 500 a 753 seguidores.

2. Twitter Andalucía Solidaria. En la actualidad, el FAMSI cuenta con 743 seguidores.

3. Google+ Andalucía Solidaria. Aunque no se ha potenciado la participación en círculos, y se inicia ahora el trabajo en esta red para acceder, con ella a otros servicios telemáticos de google, esta página es una pantalla social más de toda la actividad que desarrolla el FAMSI.

A estas tareas se suman las propias de un gabinete de prensa, con la redacción y distribución de notas de prensa y convocatorias, que se mantienen en la web, como parte del archivo documental de la entidad, y como herramienta de sistema-

tización de actividades. En definitiva, todos estos recursos contribuyen a crear una oferta de herramientas, un paquete de acciones y una propuesta de iniciativas comunicativas que guarden coherencia con una entidad que está mirando al territorio promoviendo la solidaridad hacia dentro, tras muchos años de volver la solidaridad andaluza hacia el exterior, a través de la cooperación internacional.

En la actualidad, el Pacto Andaluz por la Solidaridad suscrito en el mes de junio de 2013 por el Gobierno andaluz, ONGD, organizaciones sociales, sindicatos y universidades, es el referente de la acción del FAMSI en el ámbito de la sensibilización, entendiendo que cada una de las acciones que lleva a cabo la entidad contribuyen a reforzar un rasgo de este territorio que está reconocido en su Estatuto de Autonomía, la solidaridad, y orientando la acción en comunicación hacia la búsqueda de la incidencia política y social.

NOMBRE: ÁFRICA CON OTROS OJOS COMO MOTOR DE COOPERACIÓN INTERNACIONAL AL DESARROLLO.

RESUMEN DEL PROYECTO

La Educación para el Desarrollo facilita la comprensión del mundo globalizado, provoca una actitud crítica y comprometida con la realidad, genera compromiso y corresponsabilidad en la lucha contra la pobreza, fomenta actitudes y valores en la ciudadanía, genera en definitiva una ciudadanía global. Las imágenes y estereotipos, que nos llegan de África son sensacionalistas y catastrofistas, y dado el avance que ha supuesto la entrada de las nuevas tecnologías, estas imágenes llegan directamente a toda la población, sin un mensaje de fondo que refleje la realidad del Sur. Estas imágenes tienen que ser canalizadas para que la información referida a las causas de la pobreza y el papel de la acción local en lograr cambiar la imagen desvirtuada que a veces llega hasta la ciudadanía andaluza. Por ello, el proyecto contempla la realización de ciclos de cine africano en veinte localidades de la geografía andaluza entre julio de 2013 y febrero del 2014, para transformar el saber superficial que la ciudadanía tiene de la realidad del Sur, poniendo de manifiesto que la pobreza no es inevitable.

OBJETIVOS

► Propiciar el cambio de percepción del Sur a través del acercamiento a la realidad de África, favoreciendo la valorización de la población africana que ya vive en la comunidad y potenciando su papel como agente de desarrollo.
Promover una imagen no estereotipada, dinámica, positiva y en clave constructiva del continente africano sirviéndonos de materiales audiovisuales como instrumento

DURACIÓN

12 meses

FECHA DE INICIO

01-09-2013

FINALIZACIÓN PREVISTA

31-08-2014

LÍDER DEL PROYECTO

FAMSI

FINANCIADOR

AACID

SOCIOS Y/O CONTRAPARTES

Al Tarab

PRESUPUESTO EJECUTADO EN 2013

16.635 euros

ACTIVIDADES REALIZADAS DURANTE 2013

- Designación del equipo técnico del FAMSI, compuesto por una técnica de Comunicación y Sensibilización, con el apoyo del responsable técnico del Área de África y Oriente Medio del FAMSI.
- Designación de técnicos de Al Tarab.
- Diseño de los procedimientos necesarios para concretar el diseño de la programación, la coordinación, proyecciones y monitorización de los ciclos.
- Diseño, selección y organización del material necesario para la realización de los ciclos.
- Elaboración de las fichas de cada uno de los ciclos temáticos: equidad de género, ODM y temática infantil (ANIMÁFRICA).
- Elaboración del calendario provisional.
- Gestiones para la obtención de los derechos de emisión del material audiovisual.
- Comunicación con todos los municipios que acogerán las sesiones de video fórum.
- Borrador del diseño de la imagen del programa para su divulgación.
- Diseño de la presentación del programa y estrategia de comunicación del proyecto.

Menos cuentos y más historias

ANA RIOJA ULGAR, TÉCNICA DE COMUNICACIÓN Y SENSIBILIZACIÓN

África tiene mil millones de habitantes. Viven en cincuenta y cuatro países, dos grupos de islas y dos países no reconocidos. Hablan dos mil lenguas. Es el tercer continente más grande del mundo. Posee oro, marfil, madera, fibras textiles, petróleo, diamantes y minería. África es el continente más pobre del Planeta. Si la historia de África se contara en 140 caracteres, no cabría nada de esto, como no es posible contar así la vida y los sentimientos. El proyecto África con otros ojos nos ha permitido, a través del cine, situarnos enfrente del público y contemplar, a la luz del proyector, que las historias de esos mil millones de habitantes son capaces de provocar la risa, la conmoción, la indignación, la rebeldía, la sorpresa, en más de 500 andaluces y andaluzas desde los 7 a los 70 años, que se han asomado a este inmenso

continente humano que no cabe en 6 palabras o 140 caracteres. Esto también es comunicación.

“Es la información del día...” Este mensaje repetido en cientos de medios de comunicación aspira a ocultar a diario a millones de personas. Desde aquí y por eso, vaya por escrito la reivindicación de la interferencia, en el mejor sentido que la física describe; “ese fenómeno en el que dos o más ondas se superponen para formar una onda resultante de mayor o menor amplitud”. El deseo: que las redes anuncien el comienzo de una historia. El reto: que nuestros medios, con los que siempre hemos procurado apelar a la Andalucía Solidaria, provoquen una gran “interferencia” de historias e ideas.

Web de FAMSI

Acciones de inventario-observatorio-evaluación

La reducción de presupuestos destinados a cooperación internacional en diversas administraciones, a las que no son ajenas las administraciones locales, ha conllevado también la búsqueda de fórmulas alternativas para mantener la acción global de los gobiernos locales.

En 2013-2014 se desarrolla el inventario-observatorio con un enfoque basado no solo en la cooperación económica sino en la cooperación técnica, identificando las principales vías de colaboración en este ámbito.

NOMBRE: INVENTARIO - EVALUACIÓN. OBSERVATORIO DE LA COOPERACIÓN DESCENTRALIZADA ANDALUZA.

RESUMEN DEL PROYECTO

Se trata de potenciar el trabajo de Inventario y Evaluación de Proyectos dentro del FAMSI que principalmente tendrá como fin consolidar un inventario-evaluación anual de cooperación municipal andaluza al desarrollo, a través de la actualización y revisión constante de proyectos financiados por la cooperación municipal y la evaluación y seguimiento de proyectos clasificados por zonas geográficas, así como la publicación de los informes de evaluación por zonas geográficas y entidad/es financiadoras. Se estructura en forma de observatorio permanente de la cooperación descentralizada andaluza.

OBJETIVOS

- Contribuir a la mejora de la coordinación, complementariedad, difusión, impacto y eficacia de la cooperación municipal andaluza al desarrollo mediante un mayor conocimiento, seguimiento, evaluación e intercambio de información sobre las acciones emprendidas a partir de fondos procedentes de municipios andaluces.
- Garantizar la información cuantitativa y cualitativa sobre la cooperación descentralizada andaluza.
- Garantizar la información sobre la cooperación descentralizada andaluza.

DURACIÓN

Dos años

FECHA DE INICIO

Noviembre de 2012

FINALIZACIÓN PREVISTA

31 de diciembre de 2014

LÍDER DEL PROYECTO

FAMSI y entidades locales andaluzas

FINANCIADOR

AACID

SOCIOS Y/O CONTRAPARTES

FAMSI y Diputación de Jaén

PRESUPUESTO EJECUTADO EN 2013

21.034,00 euros

ACTIVIDADES REALIZADAS DURANTE 2013

Diseño metodológico.
Diseño y Elaboración ficha Inventario.
Explotación fuentes secundarias datos de la cooperación descentralizada en Andalucía y España.
Planificación evaluaciones: Presentación a municipios interesados y recepción de solicitudes de evaluación y seguimiento; selección de proyectos a evaluar.
Diseño cualitativo cuestionario sobre la cooperación descentralizada andaluza.

2. Junta directiva

FONDO ANDALUZ DE MUNICIPIOS PARA LA SOLIDARIDAD INTERNACIONAL

Presidencia:

Ignacio Caraballo Romero. Diputación de Huelva

Dirección General:

Antonio Zurita Contreras

Vicepresidencia primera - Secretaría de Mediterráneo:

David Gil Sánchez. Diputación de Cádiz

Vicepresidencia - Secretaría de África Subsahariana, América Latina (Cono Sur) y Cooperación Cultural:

Elena Tobar Clavero. Diputación de Huelva

Vicepresidencia - Secretaría de Ayuda al Desarrollo:

Francisco Reyes Martínez. Diputación de Jaén

Vicepresidencia - Secretaría de Acción Humanitaria:

Manuel Francisco Domínguez Jiménez. Diputación de Sevilla

Secretario - Secretaría de Observatorio de Cooperación Descentralizada Andaluza:

Juan Agustín Morón Marchena. Ayunt. de Dos Hermanas

Tesorero - Secretaría de Desarrollo Local:

D. Francisco José Toajas Mellado.
Ayunt. de Las Cabezas de San Juan

VOCALÍAS - SECRETARÍAS**Vocalía - Secretaría de Empleo:**

José Macías Teodoro. Ayunt. de Cádiz

Vocalía - Secretaría:

Zulema Sánchez Bazán. Ayunt. de Alcalá de los Gazules.

Vocalía - Secretaría de Participación Ciudadana:

Ernesto Alba Aragón. Ayunt. de Conil de la Frontera

Vocalía - Secretaría:

Vicente Ramírez Jurado. Ayunt. de Sanlúcar de Barrameda

Vocalía - Secretaría:

Francisco Pulido Muñoz. Ayunt. de Almedinilla

Vocalía - Secretaría de América Andina:

Antonio Sánchez Villaverde. Ayunt. de Montoro

Vocalía - Secretaría de Juventud:

Juan Luis Infante Gil. Ayunt. de San Bartolomé de la Torre

Vocalía - Secretaría de Formación:

Reyes Chamorro Barranco. Ayunt. de Jaén

Vocalía - Secretaría de Desarrollo Rural:

Montserrat Moyano Moyano. Ayunt. de Alcalá la Real

Vocalía - Secretaría de Red FAL:

Elena Galán Jurado. Ayunt. de Benalmadena

Vocalía - Secretaría de Medio Ambiente y Desarrollo:

Antonia Morera Rojas. Ayunt. de Casares

Vocalía - Secretaría de Salud y Familia:

Ma Dolores de Pablo - Blanco Olidén. Ayunt. de Sevilla

Vocalía - Secretaría de Centro América y Caribe:

Irene García Barragán. Ayunt. de Los Palacios y Villafranca

Vocalía - Secretaría:

José Carlos López González. Ayunt. de Utrera

Vocalía - Secretaría de Investigación para el Desarrollo:

Pedro Farias Batlle Universidad de Málaga

Vocalía - Secretaría de Comunicación para el Desarrollo:

Manuel Miguel Chaparro Escudero. EMA RTV

Vocalía - Secretaría de Oriente Medio:

Jehad Kamel Suleiman Rashid. ASECOP

Vocalía - Secretaría de Responsabilidad Social Corporativa:

Francisco Velasco Sánchez. CEPES- Andalucía

Vocalía - Secretaría de Consumo:

Juan Moreno Rodríguez
Unión de Consumidores de Andalucía UCA/UCE

Vocalía - Secretaría de Compra Ética y Comercio Justo:

Roberto Ballesteros Ravone.
Iniciativas de Economía Alternativa y Solidaria (IDEAS)

3. Socios y entidades colaboradoras

SOCIOS

Diputación de Cádiz.
Diputación de Huelva.
Diputación de Jaén.
Diputación de Sevilla.
Ayuntamiento de Cádiz.
Ayuntamiento de Jaén.
Ayuntamiento de Sevilla.
Ayuntamiento de Alcalá la Real.
Ayuntamiento de Alcalá de los Gazules.
Ayuntamiento de Alcalá de Guadaíra.
Ayuntamiento de Alcalá del Río.
Ayuntamiento de Algeciras.
Ayuntamiento de Arjonilla.
Ayuntamiento de Almedinilla.
Ayuntamiento de Archidona.
Ayuntamiento de Archez.
Ayuntamiento de Arriate.
Ayuntamiento de Baena.
Ayuntamiento de Benalmádena.
Ayuntamiento de Benalup - Casas Viejas.
Ayuntamiento de El Borge.
Ayuntamiento de Bujalance.
Ayuntamiento de Las Cabezas de S. Juan.
Ayuntamiento de Cantillana.
Ayuntamiento de Camas.
Ayuntamiento de Campillos.
Ayuntamiento de Carcabuey.
Ayuntamiento de Cardeña.
Ayuntamiento de La Carolina.
Ayuntamiento de El Carpio.
Ayuntamiento de Casares.
Ayuntamiento de Casabermeja.
Ayuntamiento de Cazorla.
Ayuntamiento de Cómputa.
Ayuntamiento de Conil de la Frontera.
Ayuntamiento de Cuevas de S. Marcos.
Ayuntamiento de Chiclana de la Frontera.
Ayuntamiento de Dos Hermanas.
Ayuntamiento de Dos Torres.
Ayuntamiento de Écija.
Ayuntamiento de Espejo.
Ayuntamiento de Hornachuelos.
Ayuntamiento de Huelva.
Ayuntamiento de Huercal de Almería.
Ayuntamiento de Iznájar.
Ayuntamiento de Jimena de la Frontera.
Ayuntamiento de Lopera.
Ayuntamiento de Medina Sidonia.
Ayuntamiento de Mengíbar.
Ayuntamiento de Montoro.
Ayuntamiento de Palenciana.
Ayuntamiento de Los Palacios y Villafranca.
Ayuntamiento de Palma del Río.

Ayuntamiento de Palomares del Río.
Ayuntamiento de Pilas.
Ayuntamiento de Pozoblanco.
Ayuntamiento de Priego de Córdoba.
Ayuntamiento de La Puebla de Cazalla.
Ayuntamiento de Puente Genil.
Ayuntamiento de Puerto Real.
Ayuntamiento de La Rinconada.
Ayuntamiento de S. Bartolomé de la Torre.
Ayuntamiento de San José del Valle.
Ayuntamiento de San Juan de Aznalfarache.
Ayuntamiento de San Juan del Puerto.
Ayuntamiento de Sanlúcar de Barrameda.
Ayuntamiento de Serrato.
Ayuntamiento de Trebujena.
Ayuntamiento de Torrox.
Ayuntamiento de Utrera.
Ayuntamiento de Vejer de la Frontera.
Ayuntamiento de Villanueva de Algaidas.
Ayuntamiento de Villa del Río.
Ayuntamiento de Villamanrique de la Condesa.
Consortio Abrucena - Fiñana.
Mancomunidad del Campo de Gibraltar.

ENTIDADES COLABORADORAS

Andalucía Solidaria (Programa de Canal Sur Radio).
ASPAZ. Asociación por la Paz y la Solidaridad Internacional.
Asociación ADROCHES para el Desarrollo Rural de Los Pedroches.
Asociación Afromujer Andalucía.
Asociación Contraviesa Sostenible.
ASECOP.
Asociación de Emisoras Municipales de Andalucía (EMARTV).
Asociación Española de Operadores Públicos de Abastecimiento y Saneamiento (AEOPAS).
Asociación de Mujeres Olivar y Género.
Asociación Mujeres entre Mundos.
Asociación Paz con Dignidad.
Asociación de la Prensa de Cádiz (APC).
Asociación Progresistas de España.
Asociación Sensibilizarte.
Centro de Iniciativas y Desarrollo Sostenible.
Centro de Divulgación Cultural del Estrecho, AL TARAB.
CEMCI.
CEPES- Andalucía.
Colectivo de Lesbianas y Gais de Anda-

lucía (COLEGA).
Confederación de Asociaciones de Vecinos de Andalucía (CAVA).
Consortio Fernando de Los Ríos.
D' ALEPH.
FEANSAL. Federación Empresarial Andaluza de Sociedades Laborales.
Federación de Consumidores en Acción de Andalucía - FACUA.
Federación de Empresas Cooperativas de Trabajo Asociado (FAECTA).
Federación de Mujeres Progresistas de Andalucía.
Federación de Empresarias de Economía Social (FEMPES).
FEPAMIC.
Fundación CEPAIM.
Fundación CIDEAL.
Fundación Obra Social Cajasol.
Fundación ESAN.
Fundación ETEA para la Cooperación y el Desarrollo.
Fundación Europea para la Cooperación Norte - Sur (FECONS).
Fundación Doñana 21.
Fundación Internacional APRONI.
Fundación Machado.
FUDEPA. Fundación para el Desarrollo de los Pueblos de Andalucía.
Fundación Origen.
Fundación Sevilla Acoge.
Fundación Sevilla NODO entre Oriente y Occidente.
Grupo de Consultoría Estratégica Alquimia, S. L.
IEPALA.
IFAT. Red Interna. de Comercio Justo.
Instituto de Empleo y Desarrollo Socioeconómico y Tecnológico (IEDT)
Diputación de Cádiz.
Iniciativas de Economía Alternativa y Solidaria (IDEAS)
Mare Tierra. Fundación Mediterránea.
PRODETUR S.A.
REAS Andalucía.
Red Andaluza de Agroecología.
Es Posible (Programa de Canal Sur 2).
Unión Iberoamericana de Municipalistas UIM.
Unión de Consumidores de Andalucía - UCA/UCE.
Unión Romaní.
Universidad de Córdoba.
Universidad de Jaén.
Universidad de Málaga.
XUL Comunicación Social.

4. Glosario de siglas

- ▶ **AACID:** Agencia Andaluza de Cooperación al Desarrollo.
- ▶ **ACRA:** Cooperación Rural África y América latina.
- ▶ **AECID:** Agencia española de Cooperación al Desarrollo.
- ▶ **AL TARAB:** Centro de Divulgación Cultural del Estrecho.
- ▶ **AMAIE:** Asociación Mexicana de Oficinas de Asuntos Internacionales de los Estados (AMAIE).
- ▶ **AMITIE:** Proyecto europeo "Migraciones, Desarrollo y Derechos: ideas en libre movimiento".
- ▶ **AOC:** Acuerdo de Cooperación (siglas en español).
- ▶ **ARRICOD:** Asociación de Profesionales de los Asuntos Europeos e Internacionales de los Gobiernos Locales de Francia.
- ▶ **ART-PNUD:** Articulación de Redes Territoriales y Temáticas del Programa de Naciones Unidas para el Desarrollo.
- ▶ **ATPC:** Saneamiento Total Pilotado por la Comunidad.
- ▶ **AVRA:** Agencia de Vivienda y Rehabilitación de Andalucía.
- ▶ **AOD:** Ayuda Oficial al Desarrollo.
- ▶ **CAONGD:** Coordinadora de ONG de desarrollo de Andalucía.
- ▶ **CFPC:** Centro de Formación Profesional de Carice en Haití.
- ▶ **CGLU:** Ciudades y Gobiernos Locales Unidos.
- ▶ **CISDPDH:** Comisión Inclusión Social, Democracia Participativa y Derechos Humanos de CGLU.
- ▶ **CIT:** Comité Intermunicipal Transfronterizo.
- ▶ **C2C:** Iniciativa Ciudad-Ciudad para la coordinación del sistema de cooperación descentralizada española en la promoción del desarrollo urbano sostenible y la planificación urbana.
- ▶ **CO.LI.DO.LAT:** Coordinamento Ligure Donne Latinoamericana (CO.LI.DO.LAT), Italia.
- ▶ **CONAGOPARE:** Asociación Nacional de Gobiernos Parroquiales del Ecuador.
- ▶ **CONVOCATORIA ANE-AL:** iniciativa europea junto al gobierno de la Ciudad de México para el fortalecimiento de la acción internacional de los gobiernos locales.
- ▶ **CUF:** Ciudades Unidas de Francia.
- ▶ **DEL:** Desarrollo Económico Local.
- ▶ **DGCL:** Dirección General de Colectividades Locales del Ministerio del Interior del Reino de Marruecos.
- ▶ **RMM:** Red de Medinas del Mediterráneo.
- ▶ **EMA RTV:** Asociación de Emisoras Municipales y Ciudadanas de Andalucía de Radio y Televisión.
- ▶ **EXTENDA:** Agencia Andaluza de Promoción Exterior.
- ▶ **IMVF:** Instituto Marqués de Valle Flor. Portugal.
- ▶ **ISCOS PIEMONTE ONG:** Instituto Sindical para la Cooperación y el Desarrollo. Italia.
- ▶ **FEADER:** Fondo Europeo Agrícola de Desarrollo Rural.
- ▶ **FEDOMU:** Federación Dominicana de Municipios.
- ▶ **FORMAPER:** Formazione e Servizi per l'imprenditorialità. Italia.
- ▶ **FPMCI:** Fondo Provincial de Milán para la Cooperación Internacional.
- ▶ **FELCOS UMBRIA:** Fondo de Entidades Locales para la Cooperación Descentralizada y el Desarrollo Humano Sostenible.
- ▶ **HABITAT III:** Conferencia de las Naciones Unidas sobre Vivienda y Desarrollo Urbano Sostenible programada para 2016 en Ecuador.
- ▶ **IFAL:** Instituto Francés de América Latina.
- ▶ **LIVE YOUR TOUR:** Proyecto europeo para la creación de una Red de Turismo Sostenible.
- ▶ **ONU:** Organización de Naciones Unidas.
- ▶ **ORU FOGAR:** Asociación Mundial de Regiones.
- ▶ **ODM:** Objetivos del Desarrollo del Milenio.
- ▶ **QIO:** Inclusión el participation sociale dans les quartiers périurbanins de Oujda.
- ▶ **PATE:** Programa de Asistencia Técnica Empresarial.
- ▶ **PNUD:** Programa de la Naciones Unidas para el Desarrollo.
- ▶ **AL-LAs:** Proyecto europeo para crear una Alianza Euro-latinoamericana de cooperación entre ciudades.
- ▶ **Programa ConectaDEL:** Programa Regional de Formación para el Desarrollo Económico Local con inclusión social en América Latina y el Caribe.
- ▶ **Programa ENPI CBCMED:** Programa de la Cuenca del Mar Mediterráneo. Parte de la nueva Política Europea de Vecindad (PEV) y de su instrumento de financiación (Europeo de Vecindad y Asociación - IEVA).
- ▶ **PROYECTO GO LOCAL:** Proyecto europeo para la sensibilización y movilización de los municipios y su ciudadanía en pro de cambios en las políticas y prácticas sobre justicia social, economía integradora y desarrollo sostenible. Sus socios
- ▶ **PERICLES:** Programa de Cooperación en Mauritania.
- ▶ **POCTEFEX:** Programa Operativo de Cooperación Transfronteriza España-Fronteras Exteriores.
- ▶ **RACUD:** Red Andaluza de Cooperación Universitaria al Desarrollo.
- ▶ **RED An^Mar:** Red de Hermanamientos entre Ciudades Marroquíes y Andaluzas.
- ▶ **RMM:** Red de Medinas del Mediterráneo.
- ▶ **ROLAC:** Oficina Regional para América Latina y el Caribe.
- ▶ **SEBRAE:** Servicio Brasileño para las Micro y Pequeñas Empresas.
- ▶ **UE:** Unión Europea.
- ▶ **UNESCO:** Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura.
- ▶ **UPEA:** Universidad Pública de El Alto.
- ▶ **UN HABITAT:** Programa de las Naciones Unidas para los Asentamientos Humanos (también indicado por las siglas en inglés un HSP: United Nations Human Settlements Programme).
- ▶ **UCA:** Universidad de Cádiz.
- ▶ **UCE:** Unión de Consumidores de España.

5. Recursos Online

- ▶ **AACID:** www.juntadeandalucia.es/aacid
- ▶ **ADEL La Paz:** <http://adel-lapaz.blogspot.com.es>
- ▶ **AECID:** www.aacid.es
- ▶ **AL-LAs:** www.proyectoallas.net
- ▶ **AL TARAB:** www.altarab.es
- ▶ **AMAIE:** www.amaie.org.mx
- ▶ **ART PNUD Bolivia:** <http://art.pnud.bo>
- ▶ **ARRICOD:** www.arricod.fr
- ▶ **AVRA:** www.juntadeandalucia.es/organismos/fomentoy-vivienda/consejeria/adscritos/avra.html
- ▶ **CAONGD:** www.caongd.org
- ▶ **CGLU:** www.uclg.org/es
- ▶ **ConectaDEL:** www.conectadel.org
- ▶ **EMA RTV:** www.emartv.es
- ▶ **EXTENDA:** www.extenda.es
- ▶ **Fundación Sevilla Acoge:** www.sevillaacoge.org
- ▶ **ORU - FOGAR:** www.regionsunies-fogar.org/es
- ▶ **Jóvenes contra la Violencia:** www.jcvgeu
- ▶ **ONU:** www.un.org/es
- ▶ **Proyecto AL-LAs:** www.proyectoallas.net
- ▶ **Live your Tour:** www.liveyourtour.net
- ▶ **Lucha contra la Trata:** www.etts.eu
- ▶ **ENPI CBCMED:** www.enpicbcmmed.eu
- ▶ **POCTEFEX:** www.poctefex.eu
- ▶ **Red An^Mar:** www.an-mar.org
- ▶ **UCA:** www.uca.es
- ▶ **UCA-UCE:** www.uniondeconsumidores.com/
- ▶ **UNESCO:** es.unesco.org
- ▶ **UNIÓN EUROPEA:** www.europa.eu/index_es.htm
- ▶ **UN-HÁBITAT:** www.unhabitat.org

Recursos FAMSI

- ▶ **WEB FAMSI:** www.andaluciasolidaria.org
Aulasolidaria - Plataforma de Teleformación FAMSI:
www.aulasolidaria.org
- ▶ **MICROSITE LUCHA CONTRA LA TRATA:**
www.famsicontralatrata.org/
- ▶ **FLICKR FAMSI** - Foto: www.flickr.com/photos/famsi_andaluciasolidaria
- ▶ **YOUTUBE FAMSI** - Video: www.youtube.com/user/FAMSI
- ISSUU - Publicaciones:
<https://issuu.com/andaluciasolidaria>
- ▶ **FACEBOOK FAMSI:** www.facebook.es/andaluciasolidaria
- ▶ **TWITTER FAMSI:** www.twitter.com/Famsi_solidario
- Google+: <http://gplus.to/FAMSI>
- ▶ **FAMSI CONTRA LA TRATA:**
www.facebook.com/famsicontralatrata
- ▶ **FACEBOOK LIVE YOUR TOUR ANDALUCÍA:**
www.facebook.com/liveyourtourandalucia

6. FAMSI en titulares

Huelva 24 horas

huelva24.com
La actualidad de la provincia en la red

Viernes, 18 julio 2014
Última actualización: 12:22
33°C
22°C

Portada | Capital | Provincia | Sucesos | Economía | Universidad | Deportes | Cultura y Sociedad | Opinión | TU | MGZ | Rururún

Actualidad económica | Actualidad CSIF

Avísales sobre el uso de cookies: Utilizamos cookies propias y de terceros para mejorar la experiencia de lector y ofrecer contenidos de interés. Si continúa navegando entendemos que aceptas nuestra política de cookies. Ver nuestra Política de Privacidad y Cookies

huelva24.com Jueves, 10 octubre 2013

EN COLABORACIÓN CON FAMSI

La Diputación acoge un seminario andaluz tras veinte años de experiencia en Desarrollo Local

14.51 h. La Diputación de Huelva ha acogido el 'Seminario sobre Desarrollo Local', una iniciativa en colaboración con el Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMI) enmarcada en el proyecto 'Hazte una alianza regional de Desarrollo Local'. La Diputación reunió en julio la presencia del Pami, designado presidente a Ignacio Ceballos en la última sesión Asesores Generales.

Según ha explicado el diputado provincial Alejandro Márquez, la experiencia y la trayectoria acumulada por el área de Desarrollo Local de Diputación a lo largo de 20 años ha hecho que la institución provincial sea una de las únicas entidades que se ven a caballo en Andalucía. Si querido ha asegurado que este encuentro es 'requisito básico' en un contexto de crisis 'ya que debemos entender el desarrollo local como una oportunidad para los territorios y municipios de hacerse más fuertes y combatir mejor coyunturas económicas desfavorables como la actual gracias al diseño de estrategias adecuadas'.

Por su parte el director general del FAMI, Antonio Zurita, ha señalado que el objetivo de este seminario es 'reparar el tejido que los ayuntamientos, los municipios, las instituciones... tienen a cabo para promover el empleo a través del Desarrollo Local'. Así, el programa incluye las nuevas líneas y tendencias para innovar en ese objetivo, en los nuevos instrumentos de empleo, la economía social, la economía asociada, el desarrollo asociado, la participación en redes internacionales y la preparación para el nuevo mercado comunitario de la Unión Europea.

Según Zurita, estas medidas tienen que ser alternativas a la situación económica que estamos viviendo, 'ya que se trata de una crisis de carácter global pero tiene impacto a nivel local'.

El objetivo del Seminario es contribuir al fortalecimiento y empoderamiento de los procesos de Desarrollo Local en Andalucía a través de la implicación y el intercambio de conocimientos y experiencias entre actores de diferentes contextos. También presenta el papel de la cooperación en la aplicación de estrategias locales de desarrollo. Será dirigido a personal profesional y técnico que trabaje en el ámbito de desarrollo local, desde diversas perspectivas: servicios públicos y agentes de desarrollo local, grupos de desarrollo local, municipios y diputaciones, ayuntamientos, universidades, ONG, empresas y asociaciones empresariales.

En el seminario han participado Blanca Utrilla, directora del Centro de Investigación Internacional en Inteligencia Territorial y profesora de Geografía en la Universidad de Huelva, Juan Antonio Márquez, coordinador de Análisis Geográfico Regional e investigador principal del Instituto de Desarrollo Local (IDL) de la Universidad de Huelva, Oria Flores, secretaria de Comunicación del SPJUGT de Huelva y Zacarías de la Hiera, investigador de las Consultoras. Si debate ha sido moderado por el periodista andaluz César Toro y el consultor José María López ha presentado algunas de las experiencias que recoge el Servicio de Buenas Prácticas de Desarrollo Local realizado por Grupo Arguma.

Esta convocatoria forma parte de la línea de trabajo en Desarrollo Local de FAMSI, entidad pensada en organizar el primer Foro Mundial de Desarrollo Local en 2011, que reunió en Sevilla a más de 200 expertos de los 80 países de procedencia y que propuso la convocatoria de un II Foro Mundial (FM) en Foz de Iguaçu, Brasil, del 28 de octubre al 1 de noviembre próximos.

Accede para dejar un comentario como usuario registrado

Alcalá Noticias

Alcalá Noticias

PORTADA | LOCAL | CULTURA | DEPORTES | PRENSA Y RADIO | EL TIEMPO | LOTERIAS | CLASIFICADOS | HE

Agricultura y Ganadería | Comarca | Comercio y Consumo | Economía y Empresas | Educación y Ciencia | Infraestructuras | Juventud | Medio Ambiente | Muestras y exposiciones | Patrimonio e Historia | Política | Tráfico y Seguridad Ciudadana | Tribunales | Turismo | Urbanismo

Portada | Local | Política | Elena Víboras impartió una conferencia en Túnez representando a FAMSI

Elena Víboras impartió una conferencia en Túnez representando a FAMSI

Redacción
LUNES, 01 DE ABRIL DE 2013

En el Foro Social Mundial impartió la conferencia "Nuevas miradas para el desarrollo económico local y la economía social desde el territorio"

La alcaldesa de Alcalá la Real, Elena Víboras Jiménez, participó la semana pasada en el Foro Social Mundial celebrado en Túnez, donde estaba invitada como representante andaluza para exponer una conferencia en uno de los talleres celebrados. Lo hizo como miembro del Fondo Andaluz de Municipios para la Solidaridad Internacional, FAMSI, del que es socio el Ayuntamiento de Alcalá la Real junto a otros ocho municipios de la provincia además de la Diputación Provincial de Jaén.

La alcaldesa impartió la conferencia "Nuevas miradas para el desarrollo económico local y la economía social desde el territorio" en nombre de este fondo. De coordinador de la mesa actuó Antonio Zurita, director general de FAMSI.

Andalucía Información

andaluciainformacion.es / Alcázar de San Juan

La alcaldesa participó en el Foro Social Mundial de Túnez

Juan José Morón
01/04/2013 20:28

La alcaldesa de Alcázar de San Juan, Elena Vitoras Jiménez, participó la semana pasada en el Foro Social Mundial celebrado en Túnez, donde estaba invitada como representante andaluza para exponer una conferencia en uno de los talleres celebrados. Lo hizo como miembro del Fondo Andaluz de Municipios para la Solidaridad Internacional, FAMSI, del que es socio el Ayuntamiento de Alcázar de San Juan junto a otros ocho municipios de la provincia además de la Diputación Provincial de Jaén. La alcaldesa impartió la conferencia "miradas para el desarrollo económico local y la economía social desde el territorio" en nombre de este fondo. De coordinador de la mesa actuó Antonio Zurita, director general de FAMSI.

Al encuentro asistieron autoridades mundiales de las dos orillas del Mediterráneo, de distintos países de Europa, de América Latina y del mundo árabe. Según la primera edal "fue un foro representativo del mundo global en el que vivimos, en el que la palabra más utilizada fue la dignidad y el objetivo principal del mismo fue debatir y analizar que otro "mundo es posible", el lema del foro internacional, donde se abordaron las cuestiones desde la solidaridad y la potenciación de los valores del ser humano".

Europa Press

europa press

Viernes 18 de Julio 2014

Ignacio Carballo participa este jueves en Rabat en la Asamblea de Ciudades y Gobiernos Locales Unidos

Directorio: Diputación Huelva Famsi

HUELVA, 2 Oct. (EUROPA PRESS) -

El presidente de la Diputación de Huelva, que en julio pasado fue elegido presidente del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), participa este jueves en Rabat en la Asamblea General de Ciudades y Gobiernos Locales Unidos (CGLU), que reúne a más de 5.000 delegados de todo el mundo, entre ellos alcaldes de grandes ciudades.

Ignacio Carballo participará en una sesión de trabajo sobre el proyecto 'AL-LAS', cuyo objetivo es fortalecer las capacidades de relaciones internacionales de los gobiernos locales, según ha informado la Diputación en una nota.

La CGLU fue fundada en París en 2004, y representa la organización mundial de los gobiernos locales de todo el mundo (la ONU de las ciudades). Actualmente está presidida por el alcalde de Estambul y su sede se encuentra en Barcelona. Por parte española, además del Fondo Andaluz de Municipios para la Solidaridad Internacional presidido por el presidente de la Diputación de Huelva, también tienen una participación activa los municipios catalanes, vascos y la FEMP, entre otros.

Ignacio Carballo asiste a esta asamblea general en calidad de presidente del Fondo Andaluz de Municipios para la Solidaridad Internacional, organización andaluza que tiene un importante papel dentro de las Ciudades y Gobiernos Locales Unidos. De hecho, en la actualidad asume diversas responsabilidades dentro de su organigrama, la más importante de ellas es la presidencia del Grupo de Trabajo de Desarrollo Económico y Local.

Precisamente sobre el replanteamiento de las capacidades y de las relaciones internacionales que han tenido que realizar los gobiernos locales a raíz de la crisis, versará la intervención de Ignacio Carballo en nombre de los municipios andaluces en su participación en la sesión de trabajo sobre el proyecto 'AL-LAS'.

Este proyecto, que consiste en una alianza eurolatinoamericana de gobiernos locales, está financiado por la Unión Europea y encabezado por la ciudad de México DF. En él participa el Famsi junto con las ciudades de Quito, Lima, Medellín, Belo Horizonte, Montevideo (secretaría permanente de Mercociudades), Morón (Argentina) y Ciudades Unidas de Francia (CUF). El objetivo del proyecto es fortalecer las capacidades de relaciones internacionales de los gobiernos locales, y prevé acciones formativas e

Últimas

13:25 Watson (Alcázar de San Juan) negocia con Mas 'extremistas' de Euzkadi

Enrique Igu Bisbal, la s española, a

DES

Una emotiva que los pe

CHANCE NOTICIERA EPSOCIAL MOTOR TURISMO PORTAL TIC INFOSALUS OJO IMPULSAMOS CAMPUS V

europa press

Viernes 18 de Julio 2014

NACIONAL INTERNACIONAL ECONOMÍA DEPORTES CULTURA SOCIEDAD CIENCIA COMUNICADOS

ANDALUCÍA Almería Cádiz Córdoba Granada Huelva Jaén [twitter @epandalucia](#)
Málaga Sevilla Sostenible Turismo Cultura Andaluza Plan Supera Sevilla

CON LA REFORMA DE LA ADMINISTRACIÓN LOCAL

PSOE-A alerta de que el Gobierno pretende "desactivar" las políticas de cooperación de los ayuntamientos y diputaciones

SEVILLA, 24 Ago. (EUROPA PRESS) -

El secretario de ONG y Cooperación del PSOE-A, Ismael Vaca, ha alertado de la intención que el Gobierno central, presidido por Mariano Rajoy, tiene de desvincular las políticas de cooperación de los ayuntamientos y de las diputaciones, mediante la Reforma de la Administración Local.

"Entendemos que las políticas públicas desde el municipalismo también tienen que tener un claro compromiso en materia de solidaridad y cooperación, como se está llevando a cabo a día de hoy en Andalucía", ha defendido Vaca en un comunicado, quien ha advertido de que "los socialistas no van a permitir que esta futura práctica se lleve a cabo".

El secretario de ONG y Cooperación socialista también ha reivindicado el compromiso de volver alcanzar el 0,7 por ciento de la Renta Nacional Bruta de ayuda al desarrollo, "que fue un hito de los socialistas" y que el Ejecutivo de Mariano Rajoy denegó por "no estar al alcance de España", según ha asegurado. Asimismo, Vaca ha explicado que "fue el Gobierno de José Luis Rodríguez Zapatero el que puso negro sobre blanco ese compromiso por la cooperación, y ahora es Andalucía la que marca ese hito".

Para el dirigente socialista, el Gobierno central mantiene una "sordera crónica" frente a las "sucesivas" peticiones que las plataformas de solidaridad hacen, "debido a los recortes que sufrirán las políticas de cooperación con esta polémica reforma local", añade.

Según Vaca, "la asfixia económica no es un problema", ya que, según él, "Andalucía se crece con compromiso, voluntad y con una acertada apuesta por las políticas de solidaridad", como es el caso del Pacto Andaluz por la Solidaridad y la Cooperación Internacional, encaminado a la lucha contra la pobreza, la injusticia social y la desigualdad crónica.

f 0
t 1
?
in 0
g+1 0
✉

The Beach Bo mentalidad p hacer música

Penélope Cruz: abandera

20 minutos.es Nada personal. Solo negocios Forbes

20 minutos EE UU | 20 minutos México 20 minutos.tv Lista

Portada Nacional Internacional Economía Tu ciudad Deportes Tecnología Ciencia Artes

Andalucía Aragón Asturias Barcelona/Cataluña Castilla y León C.Valenciana Galicia Madrid

Otras ciudades

Huelva

El presidente de la Diputación de Huelva asume la presidencia de Famsi como un proyecto "renovado e ilusionante"

El presidente de la Diputación de Huelva, Ignacio Caraballo, será el nuevo responsable del fondo andaluz de municipios para la solidaridad Internacional (Famsi) tras ser designado por la décima tercera Asamblea General. Al respecto, Caraballo ha asegurado que asume la presidencia como un proyecto "renovado, solidario e ilusionante".

ECO Poca actividad social ¿Qué es esto?

Seguir a @20m 3 Twitter 3 g+1 1 Me gusta 2

EUROPA PRESS. 24.07.2013

El presidente de la Diputación de Huelva, Ignacio Caraballo, será el nuevo responsable del fondo andaluz de municipios para la solidaridad Internacional (Famsi) tras ser designado por la décima tercera Asamblea General. Al respecto, Caraballo ha asegurado que asume la presidencia como un proyecto "renovado, solidario e ilusionante".

Ignacio Caraballo ha tomado el relevo de Fernando Rodríguez Villalobos, su homólogo en la Diputación de Sevilla, asegurando que su intención, como la de sus antecesores en el cargo, es "hacer que la solidaridad y la cooperación internacional sean tareas que reciban todo el consenso social y político, que no sean escenarios de confrontación", según ha informado la Diputación en una nota.

Para el nuevo presidente del Famsi, "la solidaridad hacia fuera, con otros pueblos, no puede ponerse a competir con la necesaria solidaridad hacia dentro, con nuestro territorio". En este sentido, ha manifestado creer que el Pacto Andaluz por la Solidaridad también han refrendado marca el camino de "una gran alianza entre instituciones públicas, sector privado y organizaciones sociales para defender la 'Andalucía Solidaria' con otros pueblos".

En el transcurso de la sesión plenaria en la que resultó elegido Caraballo se ha aprobado también el balance de trabajo del año 2012 y el presupuesto para 2013. En el balance del año 2012 el Fondo Andaluz de Municipios para la Solidaridad Internacional presenta un presupuesto ejecutado de más de 4,6 millones de euros, dentro de un contexto de grandes dificultades financieras como consecuencia de la morosidad en el cobro de convenios y cuotas.

20 Minutos

20 minutos.es
20 minutos EE UU | 20 minutos México

Nada personal. Solo negocios
Forbes

Portada Nacional Internacional Economía Tu ciudad Deportes Tecnología Ciencia
Andalucía Aragón Asturias Barcelona/Cataluña Castilla y León C.Valenciana Galicia
Otras ciudades

Jaén

Las entidades integradas en Famsi intercambiarán experiencias con el Parque Tecnológico de Itaipu, en Paraguay

El presidente de la Diputación de Jaén, Francisco Reyes, en calidad de vicepresidente del Fondo Andaluz de Municipios por la Solidaridad Internacional (Famsi), ha firmado un acuerdo de compromiso con la Fundación Itaipu y el Parque Tecnológico de Itaipu, en Paraguay, con el que se pretende "cerrar lazos de colaboración con esta zona e intercambiar experiencias de desarrollo local en beneficio de los ciudadanos de nuestros respectivos municipios".

ECO Pocá actividad social ¿Qué es esto?

Seguir a @20m | Twittear | +1 | Me gusta

EUROPA PRESS. 03.11.2013

El presidente de la Diputación de Jaén, Francisco Reyes, en calidad de vicepresidente del Fondo Andaluz de Municipios por la Solidaridad Internacional (Famsi), ha firmado un acuerdo de compromiso con la Fundación Itaipu y el Parque Tecnológico de Itaipu, en Paraguay, con el que se pretende "cerrar lazos de colaboración con esta zona e intercambiar experiencias de desarrollo local en beneficio de los ciudadanos de nuestros respectivos municipios".

Según informa en un comunicado la Diputación de Jaén, la Fundación Itaipu se creó en 2005 con el objetivo de mantener y gestionar el Parque Tecnológico Itaipu, dedicado al desarrollo tecnológico, territorial, empresarial y socio-cultural de Paraguay. La puesta en marcha en 2009 de este parque, enclavado en el margen derecho del río Paraná, se concibió como un espacio de innovación en el que se utiliza la tecnología como instrumento esencial para el desarrollo de este territorio y para la mejora de la calidad de vida de sus ciudadanos.

La línea de cooperación entre Famsi y la Fundación Itaipu se ha establecido en el marco del II Foro Mundial Fórum Desarrollo Económico Local, que se ha celebrado esta semana en Foz de Iguazú (Brasil) y en el que ha intervenido el presidente de la Administración provincial jennense.

En este foro, en el que Reyes ha expuesto la gestión de la Diputación en materia de cooperación con los ayuntamientos o los planes estratégicos de la provincia de Jaén, han participado 4.700 representantes de instituciones y organismos de 57 países para intercambiar experiencias sobre desarrollo local.

ABC de Sevilla

Pisos | Coches | Empleo | Anuncios | 11870 | Mujer Hoy | Sevilla | 23:40

ABCdesevilla | PROVINCIA

ACTUALIDAD DEPORTES CULTURA TOROS GENTE&ESTILO TV VIDEO BLOGS SALUD HEM

PROVINCIA Dos Hermanas Alcalá de Guadaíra Aljarafe Utrera Mairena del Aljarafe

PROVINCIA / UTRERA

El Ayuntamiento apuesta por la cooperación internacional

ALBERTO FLORES / UTRERA | Día 01/02/2013 - 03:55h

► La concejalía de Participación Ciudadana aborda las previsiones de trabajo en la materia para este año

A. F.
Un momento de la mesa técnica de la Famsi

La concejalía de Participación Ciudadana del Ayuntamiento de Utrera, a través de su máximo representante, el concejal **José Carlos López**, ha participado recientemente en la mesa técnica de la **FAMSI** (Fondo Andaluz de Municipios para la Solidaridad), celebrada en la sede de la Agencia Andaluza de Cooperación al Desarrollo.

En esta cita se han tratado las previsiones de trabajo de esta entidad para **el año 2013**, un periodo en el que continuará el trabajo que recoge el espíritu del **Manifiesto Andalucía Solidaria**, suscrito entre otros por el Ayuntamiento de Utrera, para el fomento de la cooperación y colaboración de distintas instancias de cooperación y **solidaridad**.

COMENTARIOS | IMPRIMIR

COMPARTIR: Facebook | Twitter | LinkedIn | +1 | Enviar por e-mail

ANDALUCÍA ESPAÑA MUNDO ECONOMÍA SOCIEDAD CULTURA DEPORTES BLOGS

EDICIONES: ALMERÍA CÁDIZ CÓRDOBA GRANADA HUELVA JAÉN MÁLAGA SEVILLA

Estás en: Información > Alcalá la Real > Alcalá, presente en la asamblea del Fondo Andaluz de Municipios...

IMPRIMIR ENVIAR

RECOMENDAR

COMENTAR

ALCALÁ LA REAL | SOLIDARIDAD

Alcalá, presente en la asamblea del Fondo Andaluz de Municipios por la Solidaridad Internacional

ACTO DE FAMSÍ.

Juan José Montiel
11/12/2013 17:51

El recuerdo a Nelson Mandela y su lucha por los derechos y el apoyo a los periodistas españoles que se encuentran secuestrados en Siria han estado presentes en la asamblea extraordinaria del Fondo de Municipios por la Solidaridad Internacional, acto en el que se llevó a cabo la lectura de la Declaración de los Derechos Humanos, iniciada por el presidente de la Diputación de Huelva y del Famsi, Ignacio Caraballo. Junto a él, han puesto voz a los artículos un grupo de personalidades de diferentes ámbitos de la sociedad onubense, el presidente de la Diputación de Jaén, Francisco Reyes y el delegado de Bomberos Unidos de Andalucía, Antonio Nogales, entre otros.

Tras el acto conmemorativo, cerca de cincuenta responsables políticos y de organizaciones sociales han abordado el balance de la cooperación descentralizada de los gobiernos locales en 2013, y un Plan de trabajo para 2014 que representa la continuidad de un proceso de defensa de la solidaridad desde los municipios andaluces, en un contexto de crisis.

El edil de Alcalá, Rafael Romero, ha destacado que "en tiempos de crisis no nos podemos olvidar de aquellos que están pasándolo infinitamente peor que nosotros, porque están viviendo en países en vías de desarrollo" y ha querido destacar que "ésta es la diferencia entre las administraciones y entidades que creen en el desarrollo de los que más lo necesitan, como es el caso del Ayuntamiento de Alcalá la Real y

TE ESTAMOS ESPERANDO. TÚ DECIDES
Hazte cliente y disfruta de 6 meses sin comisiones
*Consulta aquí las comisiones exentas y las condiciones de la promoción.

lainformacion.com La pisada más importante de la humanidad...

Secciones Mundo España Deportes Economía Tecnología Cultura

ORGANIZACIONES NO GUBERNAMENTALES

Diputación conmemora este martes el 65 aniversario de la Declaración de los Derechos Humanos

lainformacion.com
domingo, 08/12/13 - 17:04

comentar

La **Diputación de Huelva** ha organizado una lectura pública del articulado de la Declaración de los **Derechos Humanos** para este martes con motivo del 65 aniversario de este documento y coincidiendo con la celebración de la Asamblea General del Fondo Andaluz de Municipios por la Solidaridad Internacional (Famsi) en la capital. Así, el acto tendrá lugar en el salón de plenos de la Diputación a las 11,00 horas.

Temas Amnistía Internacional | Ayuda internacional | Conducta abusiva | Derechos humanos | Diputación de Huelva | Justicia y derechos | Organizaciones no gubernamentales | Sevilla

HUELVA, 8 (EUROPA PRESS)

La Diputación de Huelva ha organizado una lectura pública del articulado de la Declaración de los Derechos Humanos para este martes con motivo del 65 aniversario de este documento y coincidiendo con la celebración de la Asamblea General del Fondo Andaluz de Municipios por la Solidaridad Internacional (Famsi) en la capital. Así, el acto tendrá lugar en el salón de plenos de la Diputación a las 11,00 horas.

Según una nota de la Institución provincial, diversas personalidades harán una lectura pública de los 30 artículos de este documento que recoge los derechos básicos para todas las personas.

El Diario

EL DIARIO

Viernes, 18 de Julio del 2014 Actualizado: 8:38

PORTADA YA POLÍTICA MUNDO ECONOMÍA & NEGOCIOS DEPORTES SOCIEDAD OP

Presentación de II Foro Mundial de Desarrollo Económico Local

Por El Diario (ed@eldiario.com.uy) | Martes, 6 de agosto del 2013

Me gusta 6 Tweet 1 Pin it Share 1

En la sede del Congreso de Intendentes se presentó a nivel nacional el II Foro Mundial de Desarrollo Económico Local. Este evento se desarrollará durante los días 29, 30, 31 de octubre y 1 de noviembre de este año en Foz de Iguazú (Paraná, Brasil), organizado por ITAIU Binafional, Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMSI), PNUD-ART y el Servicio Brasileño de Apoyo a las Micro y Pequeñas Empresas (SEBRAE).

En la presentación participó el Presidente del Congreso de Intendentes Dr. Armando Castaingdebat, el Vice Presidente Artigas Barrios, el Intendente de Río Negro Dr. Omar Lafuf, representantes de Agencias de Desarrollo, instituciones internacionales, del Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMSI), representante de ITAIU Binafional, entre otros.

El objetivo principal del II Foro Mundial de Desarrollo Económico Local es facilitar el diálogo y el intercambio entre actores locales, nacionales e internacionales sobre la eficacia e impacto del desarrollo económico local frente los grandes desafíos de la época actual. Más específicamente, los objetivos del II Foro son:

- Facilitar un diálogo político internacional sobre Desarrollo Económico Local (DEL), incluyendo a los actores públicos y privados y sociedad civil.
- Promover la construcción e innovación de políticas públicas sobre DEL.
- Demostrar la relevancia del territorio y del DEL para avanzar hacia el desarrollo sostenible y la integración de los pilares económico, social y medioambiental.
- A partir de las prácticas existentes, presentar la amplia variedad de instrumentos de implementación de estrategias y planes de DEL tales como las Agencias de Desarrollo Económico Local y las Agencias de Desarrollo Regional.

eleconomista.es

Portada EcoDiario EcoTurve EcoMotor EcoAuto EcoVivi Evasión EcoTrader Monitor EcoJuegos In English

elEconomista.es España
Miércoles, 9 de Octubre de 2013 Actualizado a las 17:05

Perros adiestrados acompañarán en

Portada Mercados y Cotizaciones Empresas Economía Tecnología Vivienda Opinión/Blog

Actualidad | EcoDiario GLOBAL ESPAÑA DEPORTES MEDIO AMBIENTE CULTURA

CONSIGUE TU FINANCIACIÓN SÓLO CON TU CIF LLÁMANOS 900 907 Comprué

En directo Última hora del derribo del avión de Malaysia Airlines

Destacamos Diego López se convierte en la pieza clave para que el

Préstamo Cetelem 4 clicks. Hasta

Más de 130 entidades del Fondo Andaluz de Municipios para la Solidaridad se suman al Programa en Defensa de la Vivienda

9/10/2013 - 17:05

Puntúa la noticia: Nota de los usuarios: (0 votos)

El Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi) se ha sumado al Programa en Defensa de la Vivienda de la Consejería de Fomento y Vivienda, que ha promovido la creación de un bloque institucional de lucha contra los desahucios al que se han unido más de 130 entidades del Fondo.

SEVILLA, 09 (EUROPA PRESS)

El Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi) se ha sumado al Programa en Defensa de la Vivienda de la Consejería de Fomento y Vivienda, que ha promovido la creación de un bloque institucional de lucha contra los desahucios al que se han unido más de 130 entidades del Fondo.

En una nota, la Junta ha explicado que el Programa en Defensa de la Vivienda, ya está integrado en 227 municipios, además de la Federación Andaluza de Municipios y Provincias, la Diputación de Huelva y la Mancomunidad de Municipios de la Sierra de Cádiz.

Así, más de 130 ayuntamientos, mancomunidades y colectivos sociales integrados en el Famsi se han unido al bloque "para ayudar a las víctimas de la crisis financiera y de la especulación inmobiliaria", según ha informado la secretaria general de Vivienda, Rehabilitación y Arquitectura, Amanda Meyer, que se ha reunido en Sevilla con el director general del Famsi, Antonio Zurita, para formalizar un convenio de colaboración.

De este modo, Meyer ha informado que el encuentro con Famsi es el primero que se realiza en el marco de una nueva política de cooperación de la Consejería de Fomento, en la que está previsto colaborar también con la Agencia Andaluza para la Cooperación Internacional al Desarrollo (Aacid) y las organizaciones no gubernamentales implicadas en la mejora de la calidad de vida de los colectivos y países más empobrecidos.

Enlaces relacionados

Los ayuntamientos de Ejea (Sevilla) y Hornachuelos (Córdoba) se suman al Programa Andaluz en Defensa de la Vivienda (24/06)

Un total de once municipios firman su adhesión al Programa Andaluz en Defensa de la Vivienda de la Junta (30/06)

Un total de 25 ayuntamientos sevillanos apoyan el Programa Andaluz en Defensa de la Vivienda (10/06)

El Programa Andaluz en Defensa de la Vivienda evita que más de 130 familias abandonen casas (10/04)

El Programa Andaluz en Defensa de la Vivienda evita que más de 130 familias abandonen sus casas (10/04)

Seguir a @elecodiario

Portada EooDiarlo Eoolleuve Eoolitor Eoolista Eooloy Eovalón Eoolfrader e-Monitor Eoolymos In English

elEconomista.es | España
 Martes, 8 de Octubre de 2013 Actualizado a las 12:42

Antony and t

Portada Mercados y Cotizaciones Empresas Economía Tecnología Vivienda Opinión/Blogs

Actualidad | EooDiarlo GLOBAL ESPAÑA DEPORTE MEDIO AMBIENTE CULTURA

CESCE Fondo Apoyo a Empresas Llámanos 90...
 información en financia

En directo Última hora del derribo del avión de Malaysia Airlines en

Destacamos Diego López se convierte en la pieza clave para que el R

xtb LA MAYOR SALIDA A BOLSA DESDE FACEBOOK

Reyes aboga por que "los gobiernos locales se impliquen en la creación de empleo"

Twitter Compartir +1 in share

8/10/2013 - 12:42

Puntúa la noticia: Nota de los usuarios: (0 votos)

El presidente de la Diputación de Jaén, Francisco Reyes, ha inaugurado este martes en la capital jiennense junto al director de Proyectos del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), Manuel Redaño, el 'Seminario sobre el Desarrollo Local en Andalucía', en el que se ha mostrado partidario de que, "en un momento de dificultades" como, en su opinión, se está viviendo actualmente, en el que "los gobiernos nacionales y supranacionales no son capaces de dar respuesta a lo que realmente interesa a los ciudadanos, en este caso el desempleo", sea el mundo local el que "se implique" para lograr "el cambio, la transformación, la creación de empleo".

Enlaces relacionados

- Montoro: "2014 será un año de crecimiento económico y creación neta de empleo" (7/10)
- Valerón destaca que el Ejecutivo murciano reforzará los ejes fundamentales de ayuda a la creación de empleo (4/10)
- Castilla y León premiará en el IRPF la creación de empleo (4/10)
- La Junta crea cinco bonos fiscales para estimular la creación de empleo (3/10)
- La adopción económica de Japón todavía debe trasladarse a los ingresos y a la creación de empleo (3/10)

Seguir a @elecodiario

JAÉN, 8 (EUROPA PRESS)

El presidente de la Diputación de Jaén, Francisco Reyes, ha inaugurado este martes en la capital jiennense junto al director de Proyectos del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), Manuel Redaño, el 'Seminario sobre el Desarrollo Local en Andalucía', en el que se ha mostrado partidario de que, "en un momento de dificultades" como, en su opinión, se está viviendo actualmente, en el que "los gobiernos nacionales y supranacionales no son capaces de dar respuesta a lo que realmente interesa a los ciudadanos, en este caso el desempleo", sea el mundo local el que "se implique" para lograr "el cambio, la transformación, la creación de empleo".

Según ha informado la Diputación en una nota, Reyes ha defendido este planteamiento en el citado seminario, que ha contado con la participación de una veintena de técnicos, responsables municipales y diferentes agentes sociales y económicos, y que ha sido organizado por Famsi en colaboración con la Administración provincial con el "objetivo primordial" de "ayudar a reflexionar y conocer distintas experiencias en el ámbito local sobre la que es el desarrollo en los territorios" según ha subrayado Reyes.

Un millón de niños que viven en la Franja de

lainformacion.com Secciones España Movimiento 15M Sociedad Madrid Andalucía Cataluña

viernes, 18/07/14 - 13:29 h

Humor | Vídeo | Fotogalerías | Fotos | Gráficos | Blogs | Lo último

CONDICIONES SOCIALES

Reyes aboga por que "los gobiernos locales se impliquen en la creación de empleo"

lainformacion.com martes, 08/10/13 - 12:44 comentar [0]

El presidente de la Diputación de Jaén, Francisco Reyes, ha inaugurado este martes en la capital jiennense junto al director de Proyectos del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), Manuel Redaño, el 'Seminario sobre el Desarrollo Local en Andalucía', en el que se ha mostrado partidario de que, "en un momento de dificultades" como, en su opinión, se está viviendo actualmente, en el que "los gobiernos nacionales y supranacionales no son capaces de dar respuesta a lo que realmente interesa a los ciudadanos, en este caso el desempleo", sea el mundo local el que "se implique" para lograr "el cambio, la transformación, la creación de empleo".

Reyes aboga por que "los gobiernos locales se impliquen en la creación de empleo"

Temas Agricultura | América | Condiciones sociales | Diputación de Jaén | Economía (general) | Elecciones | Jaén | Jefe | Paco King

0 0

Twitter 8+1

0 0

Recomendar

JAÉN, 8 (EUROPA PRESS)

El presidente de la Diputación de Jaén, Francisco Reyes, ha inaugurado este martes en la capital jiennense junto al director de Proyectos del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), Manuel Redaño, el 'Seminario sobre el

huelva24.com

huelva24.com
La actualidad de la provincia en la red

Portada Capital Provincia Sucesos Economía Universidad Deportes
MGZ Runrún
Aljaraque | Almonte | Aracena | Ayamonte | Bollullos | Cartaya | Gibrleón | I. Cr.
La Palma | Palos | Punta | San Juan | Valverde | Más provincia |

Aviso sobre el Uso de cookies: Utilizamos cookies propias y de terceros para mejorar la experiencia del lector y ofrecer contenidos de interés. Si continúa navegando entendemos que usted acepta nuestra política de cookies. Ver nuestra Política de Privacidad y Cookies

huelva24.com Miércoles, 2 octubre 2013

SE CELEBRA ESTE JUEVES

Ignacio Caraballo participa en Rabat en la Asamblea de Ciudades y Gobiernos Locales Unidos

12.07 h. El presidente de la Diputación de Huelva, que en julio pasado fue elegido presidente del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), participa mañana en Rabat en la Asamblea General de Ciudades y Gobiernos Locales Unidos (CGLU), que reúne a más de 5.000 delegados de todo el mundo, entre ellos alcaldes de grandes ciudades.

Ignacio Caraballo participará en una sesión de trabajo sobre el proyecto 'AL-LAS', cuyo objetivo es fortalecer las capacidades de relaciones internacionales de los gobiernos locales.

La CGLU fue fundada en París en 2004, y representa la organización mundial de los gobiernos locales de todo el mundo (la ONU de las ciudades). Actualmente está presidida por el alcalde de Estambul y su sede se encuentra en Barcelona. Por parte española, además del Fondo Andaluz de Municipios para la Solidaridad Internacional presidido por el presidente de la Diputación de Huelva, también tienen una participación activa los municipios catalanes, vascos y la FEMP, entre otros.

Ignacio Caraballo asiste a esta asamblea general en calidad de presidente del Fondo Andaluz de Municipios para la Solidaridad Internacional, organización andaluza que tiene un importante papel dentro de las Ciudades y Gobiernos Locales Unidos. De hecho, en la actualidad asume diversas responsabilidades dentro de su organigrama, la más importante de ellas es la presidencia del Grupo de Trabajo de Desarrollo Económico y Local.

Precisamente sobre el repunteamiento de las capacidades y de las relaciones internacionales que han tenido que realizar los gobiernos locales a raíz de la crisis, versará la intervención de Ignacio Caraballo en nombre de los municipios andaluces en su participación en la sesión de trabajo sobre el proyecto 'AL-LAS'.

Este proyecto, que consiste en una alianza euroatlántica de gobiernos locales, está financiado por la Unión Europea y encabezado por la ciudad de México DF. En él participa el FAMSI junto con las ciudades de Quito, Lima, Medellín, Belo Horizonte, Montevideo (secretaría permanente de Mercociudades), Morón (Argentina) y Ciudades Unidas de Francia (CUP). El objetivo del proyecto es fortalecer las capacidades de relaciones internacionales de los gobiernos locales, y prevé acciones formativas e intercambio de experiencias.

En esta sesión de trabajo participarán importantes representantes de los gobiernos locales de Latinoamérica, como los alcaldes de Quito (Ecuador), Porto Alegre (Brasil), Bogotá (Colombia), así como otras autoridades locales de primer nivel de Rosario (Argentina), Ciudad de México, Montevideo (Uruguay), Medellín (Colombia), Río de Janeiro (Brasil) y Ciudades Unidas Francesas, entre otras.

El objetivo del encuentro es presentar los avances y las perspectivas del proyecto 'AL-LAS', fortalecer las relaciones entre los socios e ir diseñando una nueva agenda de acción internacional de los gobiernos locales, así como acciones conjuntas con vistas a próximas citas internacionales.

En opinión de Ignacio Caraballo, las ciudades tienen "un importante papel en las relaciones internacionales", a pesar del momento "difícil" por el que atraviesa España e Europa. Añade que, "los gobiernos locales deben mantener su compromiso por continuar con su acción en cooperación internacional, ya que los problemas con impacto local tienen siempre una raíz global". Para Caraballo, el nuevo marco comunitario 2014-2020 supone una "oportunidad", de tal manera que los municipios andaluces de Famsi mantendrán su compromiso de actuar en alianza con los socios del proyecto 'AL-LAS'.

huelva24.com

huelva24.com
La actualidad de la provincia en la red

Portada Capital Provincia Sucesos Economía Universidad Deportes Cu
MGZ Runrún
Aljaraque | Almonte | Aracena | Ayamonte | Bollullos | Cartaya | Gibrleón | I. Cristi
La Palma | Palos | Punta | San Juan | Valverde | Más provincia |

Aviso sobre el Uso de cookies: Utilizamos cookies propias y de terceros para mejorar la experiencia del lector y ofrecer contenidos de interés. Si continúa navegando entendemos que usted acepta nuestra política de cookies. Ver nuestra Política de Privacidad y Cookies

huelva24.com Jueves, 3 octubre 2013

EL PRESIDENTE DE DIPUTACIÓN, EN RABAT

Caraballo critica el desamparo de los gobiernos locales y aboga por su unión para resolver problemas

17.45 h. Para que los pueblos y ciudades sigan creciendo "es fundamental la unión de los gobiernos locales", porque los problemas y las soluciones son "comunes". Esta es una de las principales reflexiones del presidente de la Diputación, Ignacio Caraballo, quien ha acudido a la Asamblea General de Ciudades y Gobiernos Locales Unidos, celebrada en Rabat.

Caraballo ha acudido a Rabat en representación del Fondo Andaluz de Municipios para la Solidaridad Internacional (Famsi), organización que preside desde el pasado mes de julio.

Caraballo ha participado en una sesión de trabajo del grupo 'AL-LAS', una alianza euroatlántica de gobiernos locales, en la que participa Famsi y cuyo objetivo es fortalecer las relaciones internacionales de los gobiernos locales e intercambiar experiencias y acciones formativas.

En ese foro han participado importantes representantes del mundo local latino, ellos el alcalde de Quito, Augusto Barrera; el de Porto Alegre, José Fortunati; la alcaldesa de Santiago de Chile, Eugenia Zapata, y el alcalde de Sao Paulo. Asimismo, han asistido vicescaldes de las ciudades de Bogotá, Rosario, Río de Janeiro y Caracas, entre otros, y otros delegados de organizaciones latinas y europeas del ámbito local.

Durante su intervención, Ignacio Caraballo ha explicado que en un contexto de crisis como el que se encuentra España, los gobiernos locales están "hipotecando" su futuro porque "no están participando del diseño de sus propias políticas y acciones. El presidente de Famsi ha subrayado que los ayuntamientos y diputaciones españolas se encuentran "desamparados" por el Gobierno central "y no disponemos de armas para solucionar nuestros problemas".

Caraballo saludó a la alcaldesa de Santiago de Chile. / H24

En esa situación de "abandono" propiciada por una reforma de la administración local "que se ha planeado sin contar con las corporaciones locales", se encuentran fundamentalmente los pueblos pequeños, que son los "grandes sufridores" de esta situación. "A veces se desprecia a los ayuntamientos y eso es un error, porque son ellos quienes tienen que liderar los procesos democráticos", ha insistido.

El nuevo marco europeo 2014-2020, que incluye líneas de cooperación para el desarrollo y concede importancia a las iniciativas públicas y privadas, supone una "oportunidad" para los gobiernos locales. Ante esta circunstancia, Ignacio Caraballo ha ofrecido a los socios del

Muchas webs utilizan la tecnología de Google

Lunes, 21 de julio de 2014

GALERÍAS GRÁFICAS CANALES BLOGS PARTICIPACIÓN H

huelvainformacion.es HUELVA

PORTADA HUELVA PROVINCIA DEPORTES ANDALUCÍA ACTUALIDAD TECNOLOGÍA

SEMANA SANTA

HUELVA | ACTO DE FE | 30ANIVERSARIO

Huelva Información, Noticias de Huelva y su Provincia ▶ Huelva ▶ Huelva ▶ El PSOE exige que Huelva

El PSOE exige que Huelva se sume al Pacto Andaluz por la Solidaridad

S.H. HUELVA | ACTUALIZADO 15.12.2013 - 01:00

0 comentarios 0 votos

Me gusta 0 Twittear 0 COMPARTIR

El grupo municipal socialista en el Ayuntamiento de Huelva va a solicitar en el próximo pleno la adhesión del Consistorio capitalino al Pacto Andaluz por la Solidaridad y la Cooperación Internacional, firmado por un centenar de ONG, agencias de Naciones Unidas, las universidades andaluzas, el FAMSÍ, CCOO, UGT, CEPES y decenas de entidades sociales defensoras de los derechos humanos, ecologistas, de consumidores o de voluntariado.

El portavoz socialista, Gabriel Cruz, aseguró que es "una oportunidad para que el Ayuntamiento de Huelva camine junto al compromiso solidario de sus vecinos y recupere políticas activas en materia de solidaridad y cooperación internacional que ha ido dejando de lado".

Cruz dijo que los onubenses "son personas solidarias y comprometidas con los demás. Necesitamos formar parte de este gran pacto y luchar contra las desigualdades e injusticias sociales". En este sentido, para el socialista, "sería un primer paso para seguir trabajando en el ámbito municipal". Así, Gabriel Cruz instó a Rodríguez a "saldar su deuda pendiente con los colectivos sociales y ONG de la ciudad, que asciende a unos 3 millones de euros".

"Los onubenses son solidarios con las personas necesitadas, sean o no sean vecinos de Huelva. Pero es de ética política y de lógica, atender las necesidades de quienes tenemos más cerca".

0 comentarios 0 votos

Detrás de una nu-b hay un "hoy hasta que se ponga el sol".

Alcalá la Real ideal.es INFORMACIÓN LOCAL

Envía tu opinión a alcalareti

PORTADA DEPORTES ACTUALIDAD REPORTAJES GUÍA ÚTIL AGENDA PARTICIPACIÓN FOTOS ESQUELAS

descuentos ideal.es -10% descuento extra en

Home > Actualidad > El edil Rafael Romero asiste a la asamblea de FAMSÍ

El edil Rafael Romero asiste a la asamblea de FAMSÍ

JUEVES, 12 DE DICIEMBRE DE 2013 06:12 | SANTIAGO CAMPOS

Una **lectura** pública de la Declaración Universal de los Derechos Humanos, con motivo de su 65 aniversario, ha precedido al acto, para subrayar la vigencia de este documento fundamental para construcción de un mundo más justo y más solidario

El recuerdo a Nelson Mandela y su lucha por los derechos y el apoyo a los periodistas españoles que se encuentran secuestrados en Siria han estado presentes en la lectura de la Declaración, iniciada por el presidente de la Diputación de Huelva y del Famsí, Ignacio Caraballo. Junto a él, han puesto voz a los artículos un grupo de personalidades de diferentes ámbitos de la sociedad onubense, el presidente de la Diputación de Jaén, Francisco Reyes y el delegado de Bomberos Unidos de Andalucía, Antonio Nogales, entre otros.

Tras el acto conmemorativo, cerca de cincuenta responsables políticos y de organizaciones sociales han abordado el balance de la cooperación descentralizada de los gobiernos locales en 2013, y un **Plan** de trabajo para 2014 que representa la continuidad de un proceso de defensa de la solidaridad desde los municipios andaluces, en un contexto de crisis.

El edil de Alcalá, Rafael Romero, ha destacado que "en tiempos de crisis no nos podemos olvidar de aquellos que están pasando infinitamente peor que nosotros, porque están viviendo en países en vías de **desarrollo**" y ha querido destacar que "ésta es la diferencia entre las administraciones y entidades que creen en el desarrollo de los que más lo necesitan, como es el caso del Ayuntamiento de Alcalá la Real y las que, en situaciones de dificultad, lo primero que rompen son los presupuestos destinados a cooperación, cuando la solidaridad y la cooperación son tareas fundamentales que necesitan del consenso social y político".

La asamblea ha comenzado destacando la apuesta del FAMSÍ por "la cultura de la solidaridad que caracteriza a Andalucía en un contexto difícil". En el balance de actividad de 2013, el director general del FAMSÍ, Antonio Zurita, ha señalado el amplio desarrollo de **proyectos** financiados por la Comisión Europea, la principal fuente de financiación de la entidad, y la confianza depositada en la entidad por su larga experiencia en temáticas como el desarrollo local.

Entre las **resoluciones** aprobadas para el año 2014, destaca el apoyo de la asamblea a la campaña Andalucía Solidaria con Filipinas en la reconstrucción del archipiélago, tras el desastre provocado por el tifón Haiyan el pasado mes de noviembre.

Destacamos > Dimisión Duran Lleida Endesa Muere Álex Angulo Gaza Avión de Malasia

Lunes, 21 de julio 2014

LAVANGUARDIA.com | Andalucía

Ediciones | Quiero | Te

Portada Internacional Política Economía Sucesos Opinión Deportes Vida Tecnología Cu

HUELVA

Famsi y Diputación recuerdan a Mandela y a periodistas secuestrados en Siria en un acto por los derechos humanos

Andalucía | 10/12/2013 - 18:11h

0 Notificar error Tengo más información

Seguir Tweet 0 Me gusta 0 Menéalo 0 g+1 0 Share

HUELVA, 10 (EUROPA PRESS)

La lectura del articulado de la **Declaración Universal** de los **Derechos Humanos** con motivo su 65 aniversario de la proclamación por parte de Naciones Unidas ha centrado el **acto conmemorativo organizado** por la Diputación y el Fondo Andaluz de Municipios por la Solidaridad Internacional (Famsi), coincidiendo con esta conmemoración la Asamblea General del Famsi, que se ha celebrado en Huelva.

El recuerdo a Nelson Mandela y su lucha por los derechos y el apoyo a los periodistas españoles que se encuentran secuestrados en Siria han estado presentes en la lectura de la Declaración, iniciada por el presidente de la Diputación y del Famsi, Ignacio Caraballo.

Junto a él, han puesto voz a los artículos un grupo de personalidades de diferentes ámbitos de la sociedad onubense, como Isabel Taylor, recientemente galardonada con la Medalla de Oro de la provincia 2013 por su relación con William Martin, 'el hombre que nunca existió', Inma González, directora Territorial de Canal Sur Huelva, o la trabajadora social de la Asociación ProDerechos Humanos en Huelva, Lola Fernández.

El presidente de la Diputación de Jaén, Francisco Reyes; el artista Pepe el Marisneño y el delegado de Bomberos Unidos de Andalucía, Antonio Nogales, han continuado la lectura de la Declaración, que ha concluido con los artículos pronunciados por la nigeriana Gloria Peter, hermana mayor de la Hermandad del Rocío de Chucena en 2014 y el presidente de la Asociación de la Prensa de Huelva, Rafael Terán.

andaluciainformacion.es / Huelva

ANDALUCÍA ESPAÑA MUNDO ECONOMÍA SOCIEDAD CULTURA DEPORTES BLOGS

EDICIONES: ALMERÍA CÁDIZ CÓRDOBA GRANADA HUELVA JAÉN MÁLAGA SEVILLA

Estás en: Información > Huelva > La defensa de los derechos humanos protagoniza la XIV asamblea del ...

IMPRIMIR ENVIAR

RECOMENDAR |

COMENTAR |

HUELVA | SOLIDARIDAD

La defensa de los derechos humanos protagoniza la XIV asamblea del Famsi en Huelva

1 2 3 4

Redacción
11/12/2013 17:38

★ ★ ★ ★ ★
Una **lectura** pública de la Declaración Universal de los Derechos Humanos, con motivo de su 65 aniversario, ha precedido a la asamblea de la organización, para subrayar la vigencia de un documento fundamental para construcción de un mundo mas justo y más solidario. Tras el acto, cerca de cincuenta responsables políticos y de organizaciones sociales se han reunido en la Diputación de Huelva para abordar el balance de la cooperación descentralizada de los gobiernos locales en 2013, y un Plan de trabajo para 2014 que representa la continuidad de un proceso de defensa la solidaridad desde los municipios andaluces. en un contexto de crisis.

El FAMSÍ ratifica en Huelva su apoyo al Pacto Andaluz por la Solidaridad

HUELVA
Actualizada el 25/11/2013
Visitas: 341

La Junta Directiva de la institución, presidida por Ignacio Caraballo, ha hecho un llamamiento para colaborar con la acción humanitaria en Filipinas

La Junta Directiva de Fondo Andaluz de Municipios para la Solidaridad Internacional (FAMSÍ), presidida por el presidente de la Diputación de Huelva, Ignacio Caraballo, ha ratificado su apoyo al Pacto Andaluz por la Solidaridad suscrito en junio por diversas entidades, entre ellas la Junta de Andalucía, la Coordinadora Andaluza de ONGs y la propia FAMSÍ. Ésta es la primera vez que este órgano se reúne en Huelva tras el nombramiento de Caraballo como presidente.

Según ha explicado Caraballo, el Pacto Andaluz por la Solidaridad, que busca sumar los esfuerzos de toda la ciudadanía y agentes sociales en la defensa de principios básicos para el desarrollo, confirma el esfuerzo presupuestario realizado por Junta de Andalucía en 2013, con un aumento de los recursos respecto al año anterior.

Tras un balance de la actividad de la federación en los últimos meses, el presidente del FAMSÍ ha señalado que se va a hacer un esfuerzo por aumentar la presencia en proyectos de cooperación y promover la implicación de los ayuntamientos en materia de solidaridad, tanto internacional como en el ámbito local. En este sentido ha mostrado su preocupación porque el proyecto de Ley de Reforma de la Administración Local afecte a la cooperación descentralizada que se realiza desde los municipios "ya que la Ley no puede impedir que los municipios practiquen la solidaridad sin cadenas".

Ignacio Caraballo ha subrayado el "gran trabajo" que desarrolla el FAMSÍ en materia de solidaridad, recordando que el pasado año la federación destinó 4 millones de euros a proyectos de cooperación internacional, gestionados a través de fondos europeos, de Naciones Unidas y de convenios con la Junta de Andalucía. Una labor, según ha añadido, reconocida internacionalmente, como se ha puesto de manifiesto en los últimos encuentros sobre cooperación celebrados en Rabat y en Brasil.

Por otra parte, la Junta Directiva ha aprobado la propuesta de celebrar en Huelva la Asamblea General del FAMSÍ el próximo 10 de diciembre, coincidiendo con el 65 aniversario de la Declaración Universal de los Derechos Humanos. Según Caraballo, celebrarla en Huelva

Etiquetas
FAMSÍ

Compartir

 Me gusta

Compartir

 Imprimir

 +1

 Twittear

 Enviar

BALANCE ANUAL 2013

UN AÑO DE SOLIDARIDAD INTERNA Y EXTERNA

FONDO ANDALUZ
DE MUNICIPIOS
PARA LA
SOLIDARIDAD
INTERNACIONAL
FAMSI