

Memòria 2005

www.adane.org

ADANE

Amics per al Desenvolupament
a l'Àfrica Negra

Con el tiempo las imágenes ...

Con el tiempo las imágenes se desdibujan, se parcelan, anteponen y distorsionan. Llegué a Mozambique por amor. Sigo en Mozambique por amor. Y no soy cursi, *cumbayá*, ni panfletero. Mi objetivo real después de 14 años dedicados a la educación formal era doble. Por un lado acompañar a Rosa, mi compañera, que había ganado una plaza de lectora de español en la universidad Eduardo Mondlane en Maputo y por otro salir de aquel mundo educativo, cansino, aburrido y sin grandes pronósticos de cambio.

Era 2003, sobre noviembre, cuando me puse manos a la obra en busca de una ong que trabajase en Mozambique para ver si podía colaborar con ellos. Internet me llevó a ADANE, nombre que me resultó un tanto feo y que, con sinceridad, todavía me lo parece por aquello del África negra. Pero bueno eso son pequeñeces. Llamé a un teléfono y se puso un tal Francesc, nos citamos en el *Zúrich* para conocernos y de allí, junto con Mireia, fuimos a tomar un golpe en el bar de la *Llibreria del Raval* (que tanto hecho a faltar en estos momentos).

Yo ya había viajado algo, de hecho en el verano de 1992, huyendo de los Jocs Olímpics vinimos cerca de Mozambique, a Zimbabwe, Botswana y parte de Sudáfrica.

En el bar (cafetería queda mejor) me comentaron de forma breve y agradable el proyecto de ADANE. Montar un laboratorio en una escuela de enseñanza secundaria. La cosa me pareció un reto interesante, de hecho incluso me entusiasmé. Tenía un mes para arreglar el tema del papeleo del trabajo de Barcelona, dejarlo todo, hacerme el visado, despedirme de amigos y familia y en principio venirme a Mozambique durante seis meses. Llevo aquí dos años.

Con el tiempo las imágenes se desdibujan, se parcelan, anteponen y distorsionan, pero hay algunas que se gravan a hierro. La llegada a Maputo, el calor de enero, la humedad, y el señor Mendes, un chofer de la AECI que nos esperaba (para ser más exactos esperaba a Rosa), salida del aeropuerto y llegada a predio (como aquí se conoce al edificio de la AECI). Tres largos días con sus noches sin parar de llover, el aguacero era tal que ni se veía el Hospital Central, al otro lado de la calle. Al cuarto día salimos dispuestos a recorrer la ciudad entre charcos-lagunas, basura en salmuera, olor ácido y una acacias rojas y amarillas que endulzaban el paisaje urbano.

Controlaba el portugués muy bien, los viajes por Brasil, Cabo Verde, Portugal y la escuela de idiomas me lo hicieron más fácil, pero ¿ese acento? ¿esa cadencia? ¿esa musicalidad? Estaba en Maputo, en una ciudad africana al borde del Índico.

En realidad tenía poco que hacer hasta que volviese Dio en febrero, personaje del que más tarde hablaré, y Rosa no empezaba las clases hasta mediados de febrero, con lo que nos decidimos a viajar al norte, a Ilha de Moçambique. Aquí empezaría mi amor por Mozambique, sus gentes, su cultura y su forma de entender la vida. Ocho días en Ilha bastaron.

A la vuelta a Maputo, y ya don Dio en funcionamiento, se trataba de conducir. Si una cosa une a todo aquel que vive en África es el movimiento de gentes, de cargas, de voces y de

dinero. Recuerdo bien la recogida del carro de Carlos, otro personaje del que ya hablaré, en el centro de las Irmãs Hospitaleiras. Llegar, saludar, ponerlo en marcha, ¡coño arranca!, y directamente manos a la obra, atravesando parte de Magoanine, Laulane, el dumbanengue de Xiquelene, Maxaquene, Alto Maé y Polana B, hasta llegar donde vivimos. Toda una experiencia, que ahora lo hago con los ojos cerrados (bueno eso nunca, las *chapas* te pueden llevar al otro barrio al menor descuido). Ese trayecto ha resultado el que más veces he realizado en los últimos dos años.

Controlado el tema de la casa, el carro y la ubicación física, empiezas a conocer gente de todo tipo, muchos ex patriados, otros que están de paso, listillos, rateros, artistas, buscavidas, empresarios, oficinistas, policías, directores, profesores, secretarias y aventureros, en fin, un abanico multicolor, nunca mejor dicho.

Empezaba el trabajo. Reunión con Juan Pita y Jaime Puyoles de la AECl, para ver si me podían ayudar en el que fue el patíbulo y la prueba de fuego de mi residencia en Maputo: “desalfandegar” el laboratorio. También conocí a Blanca y a la *irmã* Quiteria, al padre Alfredo y al padre Vicente. Fueron cuatro meses de lucha diaria donde perdí algún kilo y conocí parte de los entresijos de despacho de Maputo. Toda una aventura que llegó a buen puerto gracias exclusivamente a tres cosas, a 300 USD, a Zeca, otro personaje entrañable, y a mi tenacidad y paciencia.

Montado el laboratorio, inaugurado por el ministro de educación y el embajador, y consagrado tanto por un cura italiano, como por una *madala* (anciana) local, comenzaba el tema de la formación de los profesores.

Fue bien. Al principio una cierta tensión, más de su lado que del mío. Tenían miedo a tocar y romper aquellos objetos de vidrio brillantes que una vez vieron en los libros. Si una cosa tiene el mozambiqueño son sus ganas de superación, y esa fue la clave. El profesor Macaringue y el profesor Rachide me ayudaron a inyectar al resto, la voluntad de aprender sin cobrar. El director Artur Dombo cumplió su papel a la perfección, “*chefe é chefe*”.

De ahí se pasó a repetir la experiencia en algún que otro curso y en colaboración con alguna institución. Miles de veces a visitar al ya ex director de Educación de la Ciudad, Sr. Modumela y a su incompetente secretaria.

Olvidaba el proyecto de la biblioteca, todavía en vigor. ¡Qué tortura para Dio y para mí! Cuantas correrías, cheques, disgustos, mala leche y humillaciones recibidas por los salesianos, especialmente Dio. A mí me tocaron las bolas, pero no demasiado. Nunca entendieron ni entenderá alguno de ellos que un negro puede ser jefe y un blanco empleado, especialmente Antonio Tallón. Pobrecillos, tantos años trabajando aquí y ciegos en el siglo XXI.

Visitas de todo tipo, fotos a repartir, políticos, ayudantes, intelectuales, protocolarios, amigos, princesas, curas y monjas, gente de a pie, bandidos, artistas, cabras, gallinas, mosquitos y perros. De todo. De todo ha pasado, pasa y se instala en los proyectos de ADANE. Todo un zoológico, ordenado, eso sí.

En Mozambique he tenido y tengo momentos únicos, paisajes de ensueño y aventuras como las que describían algunos autores del siglo XIX y XX. Pero Mozambique, en particular, y África, en general, a mi entender no se corresponden con la imagen que el europeo tiene. África no es un mito por descubrir, ni nada por el estilo. Mozambique es un país que

sufre como tantos otros, lleno de carencias de todo tipo y con voluntad de mejora, con corrupciones, desfalcos, asesinatos y crímenes, pero ¿acaso no los tenemos en Europa? ¿De qué les vamos a dar lecciones? En todo caso apoyar, compartir experiencias y poco más. Dejemos al africano en paz. Él sabe lo quiere y cómo lo quiere. Nosotros tendemos a moralizar, etiquetar y determinar los caminos a seguir. Creo que es un error con efecto bu-merang, si no, miremos el estrecho de Gibraltar.

Estamos en Enero de 2006. Mi vida ha cambiado totalmente. Me lo tomo todo con más calma, serenidad y rigor. Nunca descuidando la retaguardia, eso sí. En Albasine estamos montando la instalación eléctrica de la escuela primaria y abasteciendo de servicios de agua y energía. Todo el mundo recuerda a Carlos en la zona. En breve comenzamos en la escuela de Magoanine a instalar internet, proyecto ya bastante avanzado y en este momento en ralentí por las vacaciones de verano austral.

Hace tres días que llueve y la gente está contenta. A mi me duele la cabeza. La autonomía aquí es necesaria en todo, especialmente la autonomía económica. Llevo un tiempcito dando clases de español un par de tardes por semana a hijos de ex patriados que sus padres no quieren que pierdan la lengua. Por ello me pagan. Poco.

Tenemos a Rita en casa desde hace un mes y medio. Cosa tan bonita nunca vi. Ébano, chocolate y calorcito. Menina bonita. De momento estamos en plena fase de acogida, durante seis meses, y después esperaremos la sentencia positiva del tribunal, y la adopción plena. Suerte. Necesitamos mucha suerte. No puedo más que agradecer a ADANE, especialmente a Cesc y Mireia, el apoyo desconsiderado en la obtención de algún que otro papel que están facilitando los trámites. Tampoco puedo dejar de agradecer a Rosa su inestimable apoyo, paciencia y especialmente su visión objetiva de los acontecimientos. Sin ella aquí mi vida carecería de la fuerza necesaria para afrontar los altibajos que se tienen cuando vives fuera de tu cultura. Y poco más ...

PERSONAJES

Sr. Mendes - Chófer de la embajada y de la AECI. Un tipo pulcro, con buena percha, alto delgado y muy eficaz en su trabajo en los ministerios, especialmente en inmigración. De origen indio, pero parece mariachi.

El padre Carlos - Un cura atípico. Tozudo. Cariñoso y con un corazón enorme. Dialogante, moderno, activo, eficaz y gruñón. La sombra y referencia de ADANE. Un tipo claro. Me gusta conversar con él y contraponer modelos sociales laicos y religiosos. Un buen cura. Un trozo de pan.

Dio - Dionisio João Alberto Manhiça. Mozambiqueño con identidad internacional. Joven, tozudo y generoso como Carlos. Muy eficaz y resolutivo, algo arrogante, desordenado, alegre y gruñón. Estudiante nada pijo. Le gusta comer, beber e ir bien vestido. La persona en quien más confío en Mozambique. Un muy buen amigo.

Blanca Abad – Hispano-mozambiqueña. Alegre, pacienzuda, rigurosa. Una buena amiga. Con gran sentido temporal, aunque a veces parezca perdida en el trópico. Sabe lo que quiere. Amante del vino y la buena comida. Espléndida anfitriona. Parte fundamental y técnica del Gaiato.

Irmã Quiteria- Pequeña, fuerte y con carácter. Con gran corazón. Resolutiva. Mujer de

pocas palabras. El alma del Gaiato.

Padre Alfredo- Un cura delgado. Ya más africano que español. Siempre hablé con él en portugués. Tras ocho meses supe que era de Valladolid.

Artur Dombo- El director de la Escuela de Magoanine. Alegre, pequeño y gordito. Chefe. Aunque tenemos diferencias culturales, es un buen tipo. Mozambiqueño típico con ganas de progresar en la vida.

Profesor Macaringue- Da clases de química en Magoanine. Le gusta la cerveza. Es muy buen profesor. Interesado en que el centro cambie y se renueve.

Profesor Rachide- Imparte ciencias. Lleva junto a Macaringue el control del laboratorio del centro. Joven mozambiqueño del siglo XXI.

Profesor Pequenino- Da clases de portugués en Magoanine. Un señor dulce, amable y educado. Poeta. Da gusto hablar con él, la sensibilidad en medio de la jungla.

Dona Rosa- Secretaria de Magoanine. En realidad, es quien lleva todo el tema de papeleo del centro. La puedes pillar comiendo o tomando té a cualquier hora. Hace su trabajo con calma. Se ríe interiormente de todo y de todos. *Só trabalho, só calor...*

Irmã Raquel- Una monja valenciana. La encarnación de Sor Citröen. Médico en el hospital Polana Canhiço. Dotada de un sentido humanitario excepcional. No da abasto en su trabajo. Está saturada por la plaga del sida y otras enfermedades. Muy delgada. Con ella he aprendido lo delicada y pasajera que es la vida. Le tengo un gran aprecio.

Renato - Un italiano afincado en Matola-Maputo. Empresario de la construcción. Lleva trabajando para ADANE varios años. Alto, pelo largo, fuertote, algo macarra y lleno de colgajos con móviles i múltiples aparatos de medición.

Montero - Un técnico que trabaja para Sr. Jorge (otro empresario afincado en Maputo) y que se dedica a hacer los trabajillos menos serios. Un tipo listo, con un tic en la nariz continuo. Siempre pregunta si hay dinero antes de hacer cualquier cosa. Suele ser bastante bueno en su profesión. Nunca llega a la hora y siempre se pierde... Acaba los trabajos. A no perder de vista.

Guiró - Artista plástico, bueno en su profesión. Trabaja como un loco. Suministra los *batiks* a ADANE. Un buen tipo.

Mandinho - Un vendedor-artista de collares y bisutería en general. Tiene su puesto en la esquina del Piri-piri (restaurante clásico en Maputo), esquina donde se realiza gran parte de los negocios, se asalta, se compra tabaco, artilugios de madera y se mafia en general. Suministra a ADANE las pulseras, collares y demás artificios.

Zeca – Hombre insólito, aproximadamente 50 años. El mejor conocedor de la ciudad. Mezcla genénita total, africana, europea e india. Me ayudó a “desalfandegar” el laboratorio y a tratar y conocer el funcionamiento de este caos de ciudad. Un buen amigo.

Los guardas – Hay de todo tipo, pero si hay algo que los une es su bajo salario su hambre voraz y su sueño permanente. Son capaces de dormir de pie. Simpáticos, agradables y listos. Sujetos a la malaria cada noche. Se tapan la cara, los brazos y todo su cuerpo. A veces irreconocibles cuando no van vestidos de guarda.

Y de momento esto es todo. “Hi ta vonana” (¡Hasta la vista!).

Manel Tenes

Notícies 2005

El contenidor ja és a Moçambic

A primers d'any va arribar a Maputo el contenidor amb les màquines de cosir, les teles, el mobiliari escolar, la segona remesa de material de laboratori, etc.

Va ser recollit, buidat i distribuït entre els diferents projectes als quals anava dirigit: les sales de costura de Massaca i Changalane, l'Escolinha de l'Escola Comunitària d'Hitakula a Mahotas i l'Escola de Secundària de Magoanine.

Descàrrega de les màquines de cosir.

Nens i nenes de l'Escolinha fent la migdiada a les hamaques.

Visita de *Pallasos sense Fronteres* al Gaiato

A la Mostra d'Entitats de les Festes de la Mercè 2004, vam conèixer la Clara Cenoz, pallassa, que ens va proposar muntar diferents espectacles a les escoles de Moçambic. Gràcies a aquest contacte, Pallasos sense Fronteres, amb qui la Clara va viatjar com a voluntària, van visitar i muntar activitats per als nens del Gaiato i les aldees dels voltants. L'experiència va ser tan positiva i gratificant que la Clara s'hi va quedar un parell de setmanes més, al marge de la resta. Durant aquest temps va muntar diferents tallers de teatre i d'expressió. El grup no va poder visitar les escoles perquè, quan hi va anar -al desembre/gener-, estaven tancades per les vacances de l'estiu austral.

Visita de la Infanta Cristina a Magoanine

A finals de gener de 2005, la Infanta Cristina va realitzar una visita de sis dies a Moçambic i a Sudàfrica, emmarcada en la seva tasca a la Fundació «la Caixa». El dijous 27 de gener, l'agenda de la Infanta es va centrar en la visita al nostre projecte del barri de Ma-

goanine, on va visitar l'escola de Secundària i les seves instal·lacions, entre elles el laboratori. Durant la visita, la Infanta va plantar un arbre, com és tradició entre els visitants.

En el laboratori de l'escola de secundària

Fotos extretes de la revista Lecturas de l'11 de febrer de 2005

Visita del conseller primer, Sr. Bargalló

A l'abril passat, el conseller primer de la Generalitat de Catalunya -Josep Bargalló- acompanyat per les responsables de l'ACCD, va visitar l'Escola d'Educació Secundària de Magoanine durant la seva estada a Moçambic. Bargalló va poder conèixer el projecte que ADANE ha dut a terme en aquest centre, consistent en la construcció i l'equipament d'un laboratori, una cantina i un camp d'esports polivalent i, per tal d'iniciar l'equipament de la Biblioteca del centre creada l'any 2003, va donar 102 llibres valorats en 1000 euros.

Josep Bargalló va refermar la voluntat de l'Agència Catalana de Cooperació al Desenvolupament de continuar donant suport a les entitats catalanes que duen a terme tasques a Moçambic.

Xerrant amb el nostre voluntari, Manel

Inici d'una nova etapa a Txad

Amb els actuals projectes a Maputo gairebé acabats i comptant amb el seguiment i la continuïtat del Manel i, sobretot del Diô -representant d'Adane a Moçambic-, a finals d'octubre passat Carlos Gangas, fundador d'ADANE, tornà de nou a l'Àfrica, concretament a Txad.

Allà ja treballa activament a la diòcesi de Laï, en concret en una nova parròquia a Kélo, que és una ciutat d'uns 60.000 habitants situat en una zona de gran precarietat de mitjans. Només tenen llum dues hores al dia, no hi ha telèfon -ni fix, ni mòbil- i per arribar-hi cal travessar un riu amb un "transbordador" que no sempre funciona. És un dels llocs on hi ha un dels índex de sida més elevats d'Àfrica.

Hores d'ara ja té algun projecte identificat i esperem començar a treballar-hi aquest any 2006, sense deixar de continuar col·laborant amb Moçambic.

Des d'ADANE li desitgem tota la sort que es mereix.

Projectes 2005

Projectes iniciats

Equipament de la biblioteca i l'aula d'informàtica de l'Escola de Secundària de Magoanine

Hem iniciat l'equipament d'aquests dos espais construïts l'any 2003. Hem moblat la Biblioteca i s'han presentat diferents projectes per tal de fer-ne la dotació de llibres, iniciada amb la donació de 102 llibres per part del conseller primer Sr. Bargalló. Queda pendent posar alarmes i reixes a les finestres, farcir-la de llibres de text, diccionaris, enciclopèdies, llibres de lectura..., dotar-la d'un ordinador i formar un bibliotecari o una bibliotecària.

També ha estat equipada l'aula d'informàtica, amb part del mobiliari i alguns ordi-

nadors. Actualment, amb el material disponible ja s'han iniciat cursos per a professors i alumnat del centre, fora de l'horari escolar ja que la informàtica no està inclosa en els plans d'estudi moçambicans. Cara al 2006 pretenem dotar-la de més ordinadors, connectar-la a Internet i iniciar cursos d'informàtica oberts a tots els habitants de Magoanine, Mahotas i Albacine.

L'aula d'informàtica

Els primers estudiants

Millora de les infraestructures de l'escola d'Albacine

Albacine és un altre barri perifèric de la ciutat de Maputo, proper a Mahotas i a Magoanine. Entre els anys 2000 i 2002 hi vam construir vuit aules, la sala de mestres, la direcció, la secretaria i un pou d'aigua amb l'antic molí de vent de l'escola d'As Mahotas –que ja estava dotada d'electricitat– per extreure-la.

Treball de voluntaris i voluntàries a l'inici de les obres de l'escola

A finals de 2005 hem començat a treballar per tal de:

. Dotar l'escola d'electricitat: això permetrà millorar les condicions de treball dels nens i les nenes que fan torn de tarda i aprofitar les aules a la nit per fer alfabetització d'adults.

Aprofundir el pou i dotar-lo amb una bomba d'aigua elèctrica: el vell molí s'ha trencat i ja no es pot utilitzar i, a més, la sequera que pateix la zona des de fa uns anys fa que, per trobar aigua, se n'hagi d'augmentar la profunditat.

. Construir un camp d'esports: el Ministeri d'Educació de Moçambic no assigna professorat d'Educació Física si l'escola no disposa de camp d'esports.

Projectes acabats

Construcció de dues microempreses comunitàries de costura a Massaca i Changanane.

Durant l'any 2005, s'han acabat de construir les sales de costura de Massaca i Changanane, projecte que hem realitzat en col·laboració amb la Casa do Gaiato - institució privada de solidaritat social moçambicana-.

Finalment, el muntatge de les màquines industrials ha estat a càrrec d'un mecànic de la zona especialitzat en màquines de costura i que serà qui s'encarregarà del seu manteniment en el futur.

Ja s'han fet cursos de costura realitzats amb màquines de cosir d'ús domèstic que ara facilitaran l'ús de les industrials.

Aprenent a cosir amb les màquines

La sala de costura de Changalane

Activitats 2005

Durant aquest darrer any hem dut a terme les següents accions:

Participació a la Xarxa de Protecció dels Defensors dels Drets Humans a l'Àfrica Occidental.

Del 24 al 28 de maig de 2005 es va celebrar a Dakar la Conferència WAHRDN que va representar un punt de partida per a la creació d'aquesta xarxa que pretén donar suport a aquelles persones defensores dels drets humans que hagin hagut de fugir del seu país per patir la persecució dels seus governs. Alhora vol difondre'ls i conscienciar els habitants d'aquests països de la necessitat de lluitar per aconseguir-los.

L'Agustín Bomboma, el primer per l'esquerra, hi va assistir en nom d'ADANE.

Marxa Blanca

Al juliol de l'any passat ens va arribar un correu des d'UBUNTU (Fòrum Mundial de Xarxes de la Societat Civil) convidant-nos a participar en la «Plataforma Catalana per la Marxa Blanca».

L'objectiu era organitzar un acte ciutadà a Barcelona, el dia 10 de setembre, data triada pels participants en el Fòrum Social Mundial de Porto Alegre per fer una mobilització global per tal de

pressionar els Caps d'Estat i de Govern de Nacions Unides perquè compleixin els Objectius del Mil·lenni i per una profunda reforma de les Institucions Internacionals. Adane va comptar amb la col·laboració de 32 persones que van participar en el mosaic humà dirigit per la Fura dels Baus i en la construcció de frases al·lusives sobre l'escenari.

De nou celebrant junts la Mercè

Durant els dies 23, 24 i 25 de setembre ADANE ha estat de nou present a la Xa. Mostra d'Entitats de les Festes de la Mercè amb una paradeta a la Plaça Catalunya. Aquest any l'agrupació de les parades ha estat en funció de les diferents temàtiques.

Ens ha estat possible per primer cop la venda de productes de Moçambic amb un bon ventall de productes artesanals que en Manel Tenes i Diô Manhiça ens van fer arribar. Els batiks d'en Guiró i la bijuteria de Moçambic en van ser les estrelles.

Durant l'any 2006...

- Presentarem a l'Agència Catalana de Cooperació al Desenvolupament (ACCD), de la Generalitat de Catalunya, la justificació final de la subvenció que ens va atorgar per a les sales de costura de Massaca i Changalane, per fer el tancament del projecte.

. Cost total del projecte111.122,00 €
 . Subvenció ACCD21.000,00 €

- Esperem poder tancar el projecte de la Biblioteca de l'Escola de Secundària de Magoanine. Per equipar-la, vam demanar una subvenció a Fundació "la Caixa", que ens la va denegar. Actualment estem esperant la resolució de la que vam sol·licitar al Fons Català de Cooperació al Desenvolupament a través de l'Ajuntament d'Esparreguera.

. Cost total del projecte44.452,00 €
 . Subvenció sol·licitada al Fons Català21.994,40 €

Imatges de les instal·lacions de l'Escola de Secundària de Magoanine construïda entre els anys 2001 i 2004

- Farem l'informe de seguiment del projecte de l'aula d'informàtica de l'Escola de Secundària de Magoanine i del projecte de millora de les infraestructures de l'Escola d'Albacine. Esperem poder fer-ne també l'informe final i el tancament del projecte.

. Cost total del projecte35.250,00 €
. Subvenció de l'ACCD30.000,00 €

L'escola d'Albacine en l'actualitat

- Continuarem donant suport a la creació de la Xarxa de Protecció dels Defensors dels Drets Humans a l'Àfrica Occidental i a la seva difusió.

- Continuarem treballant a Moçambic. Hem conegut l'infantario (orfenat) estatal de Maputo i pensem que hi podem fer una tasca útil i necessària. Actualment estem treballant per tal d'identificar les necessitats que presenta, alhora que estem en contacte amb l'ONG Solidaridad Internacional del País Basc amb qui presentarem un projecte conjunt.

- Iniciarem la nostra feina al Txad amb la construcció d'una escola de primària als afores de la ciutat de Kélo.

- Presentarem un projecte amb Solidaridad Internacional per tal de construir un centre socio-cultural a Kélo.

A més, entre el 26 de juny i el 8 de juliol, esperem tenir per Barcelona la **Coral Xi-hanyanono** de Maputo, formada per vint dones moçambicanes, que ha estat convidades per la Xarxa de Músiques de Catalunya a fer una gira de concerts per diversos llocs de Catalunya.

Quan tinguem el calendari d'actuacions, ja us el farem arribar!

MEMÒRIA ECONÒMICA 2005

L'any 2005 el vàrem començar amb un **saldo inicial de 13.645,19 €**.

Comptes explotació 2005

Ingressos:

. Aportacions socis	5.847,14 €
. Aportacions empreses i entitats	500,00 €
. Marxandatge i accions RR.PP.....	1.623,00 €
. Subvencions públiques: Agència Catalana de Cooperació al Desenvolupament	27.400,00 €
. Romanent any 2004	13.645,19 €
TOTAL	49.015,33 €

Despeses:

- Administració i estructures:	
- Informàtica i associacions i assegurança mèdica i d'accidents per al nostre voluntari en Manel Tenes, vàlida per a un any	835,47 €
- Despeses financeres i d'enviament de materials	240,16 €
- Execució de projectes	44.090,40 €
TOTAL.....	45.166,03 €

GRÀFIC DE DESPESES

Escola Guinardó

Ajuntament d'Esparreguer

Per a més informació:

www.adane.org
adane@arrakis.es

Seu: Dr. Pi i Molist, 78-80, 3r 2a.
08016 Barcelona

Entitat registrada a la Direcció General de Dret i Entitats Jurídiques del Departament de Justícia de la Generalitat de Catalunya amb el núm. 14108. NIF. G-60329851.