

Février 2008

Editeur responsable : Jacqueline Englebert
CDR, rue du Monument, 7 - B 6730 ANSART
Réalisé par Thibaud Nothomb
Assistant graphique au Centre de Développement Rural.

MOJOCA

Spécial bulletin de liaison du réseau d'amitié et de solidarité
avec les jeunes des rues de Guatemala Ciudad.

Lors d'un débat, quelqu'un m'a demandé quelques **paroles d'espoir**. J'ai répondu :
« *Les paroles d'espoir, ce sont Quenia et Marie Elena et les autres jeunes qui, comme elles, au Guatemala et ailleurs, se lèvent* ».

Autre demande : « Est-ce qu'un **changement** est possible au Guatemala? »
« *Non seulement il est possible, mais il a déjà commencé!
Parce que, lorsque une fille ou un garçon qui vit dans la rue,
qui n'a aucun droit (même pas la vie),
qui est considéré comme un déchet (pas comme une personne humaine,
pas comme citoyen),
qui pense qu'il va rester toute sa vie dans la rue,
lorsqu'il ou elle se lève, prend la parole,
lorsqu'il ou elle revendique ses droits,
lorsqu'il ou elle s'associe avec d'autres jeunes pour changer les choses,
défendre leur dignité,
lorsqu'il ou elle se préoccupe non seulement de son sort,
mais aussi de tous les jeunes de la rue de son pays et d'autres pays ...
Alors l'espoir n'est pas mort, le changement est déjà en marche!
N'oublions pas que toutes les dictatures, celle de l'argent aussi,
ont besoin de l'acceptation, du silence, du consensus.
Lorsque quelqu'un se rebelle, cela veut dire que l'histoire n'est pas finie* ».

Gérard Lutte, lors de la rencontre au CETRI, à Louvain-la-Neuve

A Pinerolo, quand quelqu'un a demandé si les jeunes des rues n'étaient pas un danger pour la société, Marie Elena s'est enflammée et a répondu longuement.
Elle a dit que oui, que les jeunes des rues volent parfois pour manger parce qu'on ne peut pas vivre uniquement de belles paroles, mais que le vrai danger au Guatemala ce sont les hommes armés qui tuent les jeunes, les politiques qui se remplissent les poches au lieu d'agir dans l'intérêt de leur peuple, les multinationales qui pillent le pays, volent les ressources minières, détruisent le paysage, privent des centaines de paysans de leurs moyens de subsistance, polluent le sol et les réserves d'eau, mettent en péril la santé publique.

Notre défi en 2008 : trouver 50.000 euros !!!

... et poursuivre inlassablement les actions de sensibilisation pour élargir le Réseau d'amitié et contribuer à faire connaître les situations de violences faites aux filles et aux garçons des rues, mais aussi leurs rêves, leurs combats et leurs capacités d'organisation.

Inviter de façon pressante les responsables politiques de nos communes, provinces, régions ... à faire respecter les droits des jeunes ici (centre fermés) et dans les pays du Sud, inviter chacune et chacun à concrétiser, selon ses moyens, sa solidarité et son amitié.

Notre défi : une solidarité ...

Programmes du Mojoca	
01. Travail de rue	€19.350,00
02. Ecole de l'Amitié	€52.590,00
03. Formation professionnelle	€22.965,00
04. Maison du 8 mars	€26.370,00
05. Maison des Amis	€24.870,00
06. Bourses écoles extérieures	€23.640,00
07. Réinsertion Logement	€6.170,00
08. Réinsertion Travail	€26.770,00
09. Quetzalitas	€4.510,00
10. Nouvelle génération	€670,00
11. Mariposas	€23.530,00
12. Service juridique	€1.880,00
13. Service santé	€13.990,00
14. Service psychologique	€13.490,00
15. Dépenses alimentaires	€5.840,00
16. Renforcer l'autogestion	€15.865,00
17. Formation de leaders	€1.380,00
18. Formation du personnel	€3.585,00
19. Collaboration autres organisations	€370,00
20. Communication	€1.015,00
21. Rencontres nationales	€460,00
22. Rencontres internationales	€3.775,00
Total des activités	€293.085,00
23. Administration	€40.535,00
24. Imprévus, évaluations	€7.085,00
Total Général	€340.705,00

Ou comment transformer un fort courant de sympathie en solidarités durables et efficaces?

La visite de Quenia et Maria Elena a confirmé et renforcé le courant de sympathie pour le Mojoca. C'est incontestable et les témoignages ne manquent pas pour le confirmer.

Mais, à l'heure des appels d'urgence, de l'émotion et du spectaculaire quotidien, des images poignantes des catastrophes dites "naturelles", la voix fluette des deux ambassadrices des filles et des garçons des rues fera-t-elle le poids au moment de concrétiser la solidarité?

Avec elles, pas d'images choc, un refus pudique de confessions qui font verser une larme (et pourtant, elles en ont vécu des cauchemars!), la "simple" dénonciation des violences et aussi de modestes et patientes explications du formidable travail du Mouvement: dans la rue, à l'école de l'amitié, dans les ateliers de formation professionnelle, par les bourses d'études, les aides au logement, les soutiens juridique, médical et psychologique. Et encore l'accueil à la Maison du 8 mars, la Casa de los amigos, les Quetzalitas, les Mariposas

Pour réaliser tout cela, payer correctement les élus et les travailleurs, entretenir et restaurer les 3 maisons ... les besoins sont énormes!

Le budget prévisionnel 2008 s'élève à 340.000 euros (voir encart ci-contre). L'ONG Cordaid y contribue à hauteur de 120.000 euros. Le Réseau d'amitié italien (Amistrada) doit trouver 150.000 euros, les amis espagnols 20.000... et notre Réseau 50.000.

➤ suite page 3

“Droit de réponse”

En novembre dernier un livre et des articles, relayés complaisamment par certaines télévisions, ont discrédité le travail des ONG de développement en prétendant que seulement 1% de l'argent récolté parviendrait aux populations et projets annoncés. Stéphane Grawez a répliqué avec pertinence:

“Disons-le franchement: la campagne de dénigrement des ONG qui s'est lentement propagée en novembre dernier (juste avant la campagne 11.11.11) ne nous a pas réjouis. Il a suffi d'un livre sorti en Flandre, basé sur un fait isolé, et d'un sous-titre tapageur et mensonger, ... et voilà l'ensemble des ONG pointées

du doigt: elles ne reverseraient au Sud que 1% de l'argent récolté!

Disons-le tout net: mensonge, raccourci, coup de pub et volonté de nuire! Beaucoup d'ONG ont préféré ne pas réagir publiquement, sachant qu'il est parfois difficile aujourd'hui de restaurer une vérité dans les médias face à la recherche du slogan provocateur et du lynchage facile ...

Le monde des ONG est certes diversifié, les comparaisons sont donc malaisées. Entre l'aide d'urgence et le travail de long terme, la structure des coûts n'est pas la même. De plus, certaines ONG accompagnent leur aide au Sud d'un travail d'éducation ici, chez nous. Comme la loi sur la

coopération au développement les y invite d'ailleurs ...” (extrait de Juste Terre, janv-fév. 2008)

En ce qui nous concerne, 90% des dons et résultats d'actions menées par les bénévoles sont versés au MOJOCA. Les 10% restants sont, pour l'essentiel, consacrés au bulletin de liaison (frais d'expédition et d'impression).

... qui grandit et qui dure!

Comment?

Quand on sait que jusqu'ici, nous contribuons, bon an mal an, pour 30.000 euros, le challenge est de taille! (voir tableau "produits & charges 2006-2007" ci-dessous)

En effet, nous pouvons difficilement faire beaucoup plus dans le secteur des concerts de solidarité, marches parrainées, marchés de Noël...

Nous pourrions sans doute accroître un peu les dons des particuliers qui sont déjà en constante augmentation. Merci à tous. Songez à l'ordre permanent qui constitue un formidable encouragement dans la durée (10 euros par mois, c'est déjà fantastique pour eux!).

Nous avons reçu des dons bien sympathiques à l'occasion de mariages, naissances, anniversaires... Pourquoi ne pas penser aux jeunes des rues à ces occasions?

Il y a encore d'autres pistes que nous avons trop peu explorées jusqu'ici: les entreprises, les fondations, les pouvoirs publics... Cela suppose que chacun de nos amis se bouge, prenne des contacts, sollicite ses amis "bien placés"... Chacun pourra compter sur nous pour apporter tous les documents et justificatifs nécessaires pour faire aboutir ces démarches.

Soyons clairs! Il faut passer à la vitesse supérieure. Le Mouvement grandit, il touche de plus en plus de jeunes, sa crédibilité est indiscutable. Les besoins nécessaires pour ne pas décevoir l'espoir de tous ces jeunes ne cessent, eux aussi, de croître.

Produits	2007	2006
Ventes Artisanat	€1.363,10	€1.447,50
Vente Livres	€603,00	€880
Résultat Actions	€14.184,46	€9.929,05
Dons Organisme (*)	€2.645,00	€14.307,46
Dons Particuliers	€12.874,20	€9.766,70
Divers	€676	€297,48
Charges	2007	2006
Frais actions	€4.315,21	€3.288,85
Frais Oxfam	€525,96	€304,69
Résultats	€27.499,09	€33.017,60

(*) Perte d'un subside de 10.000 euros

Alors, à toi, à moi, à nous de passer sans attendre à l'action: un anniversaire, un bourgmestre, un patron généreux, un mariage, un ordre permanent, un ministre, une fondation, de bonnes adresses... Que sais-je encore que tu nous souffleras, que tu leur apporteras!

J'ai confiance: nous trouverons 50.000 euros ... et même davantage.

Jacques Liesenborghs

Je bouge, tu bouges, elles/ils bougent!!

9.000 euros!!

C'est la somme allouée par la Province de Brabant Wallon au projet présenté par le Mojoca (la Casa de los amigos). Et c'est une "première subvention"! On peut donc espérer un soutien dans la durée ...

Nous ne pouvons que saluer la décision de ce Collège provincial de consacrer annuellement 125.000 euros à des projets de développement (qui doivent être solidement justifiés). Merci à Xavier, Amélie et André qui ont porté ce dossier avec persévérance et patience.

André Harvey

C'est le nom d'un auteur, compositeur et interprète québécois qui a donné un récital au profit du Mojoca, au Centre de partage, à Avioth. Cette heureuse initiative de Nicole Bataille permet de joindre l'utile (le soutien) au convivial (réunir des amis pour une bien agréable soirée). A la prochaine ...

Des visiteurs

Au Guatemala, le travail du Mojoca est reconnu comme exemplaire. A preuve, après la visite du Ministre hollandais de la coopération (voir bulletin précédent), c'est Rama Yade, la Secrétaire d'état française aux droits de l'homme, qui a passé près de deux heures avec les jeunes en janvier. Elle a exprimé son étonnement et son admiration pour le travail accompli. Avec l'espoir de retombées positives et de politiques nouvelles ...

Elections

Le 19 décembre, les jeunes ont élu leurs représentants à la Coordination du Mouvement. Une des jeunes filles qui nous avaient rendu visite, Quenia Yajaira Guzman, a été choisie par ses pairs.

Cette bonne nouvelle est accompagnée d'une réflexion qui indique le souci de démocratie: *"Il y a 75 filles et garçons qui avaient le droit de vote et seulement 53 ont participé. Plusieurs absentes font partie du groupe des Quetzalitas et n'ont pu se libérer en raison de leur travail. Pour la prochaine assemblée, il faudra s'organiser pour que le maximum de votants puissent participer à l'élection"*.

Touchés

Suite à l'intervention de Quenia, Maria Elena et Gérard à Habay, nous avons été invités par Vie Féminine (Chenois) et par le Doyen de Habay à présenter le Mouvement et à solliciter le soutien dans les églises du doyenné, à l'occasion des fêtes de Noël. Merci.

Travaux

D'importants et indispensables travaux de réhabilitation ont été entamés à la Maison de l'Amitié (le siège central). Ils se poursuivront tout au long de l'année 2008. Cela a entraîné le transfert de toutes les activités dans d'autres lieux (casa 8 marzo, casa amigos ...) et l'aménagement de ceux-ci (par ex. pour y installer les ateliers de boulangerie et de menuiserie).

Outre les bouleversements que cela provoque, il en coûtera environ 100.000 euros! Le Mojoca espère une intervention substantielle de la coopération japonaise. Mais rien n'est sûr et comme on ne pouvait plus attendre, le Réseau italien a lancé une souscription au début du mois de janvier.

Casa de los amigos

“Après la *“Maison du 8 mars”*, ouverte pour les filles en 2006, c'est la *“Maison des amis”* qui a ouvert ses portes le 14 septembre 2007. A présent, les garçons ont, eux aussi, leur refuge et un lieu où apprendre à vivre en dehors de la rue. Une étape avant l'autonomie.

Mais c'est un processus qui ne va pas sans crises. Aussi plusieurs garçons ont quitté la maison après quelques jours ou quelques semaines parce qu'ils ne pouvaient se passer de la drogue ... ou de la rue. Heureusement, la plupart reviennent parce qu'ils savent qu'ils trouveront à la maison les appuis qui les aideront à réaliser leurs projets de vie.

Actuellement, il y a 12 jeunes dans la maison. Plusieurs ont un travail et/ou poursuivent des études. C'est bien l'objectif poursuivi: aider ces jeunes dans le processus de transition entre la rue et une insertion dans la société avec un travail, des ressources et la participation à un mouvement social.” (Extrait du Boletín du Mojoca)

Quetzalitas

Le groupe des jeunes mamans qui sont sorties de la rue et continuent à se réunir et à bénéficier du soutien du Mojoca pour les aider dans l'éducation de leurs enfants bénéficiera, pour la 3^e année consécutive, d'une subvention d'Entraide et Fraternité (5.000 euros). Merci pour ce soutien dans la durée!

Deux ambassadrices: Quenia et Maria Elena

De la fin septembre à la mi-novembre, Quenia et Maria Elena, accompagnées par Gérard Lutte, ont rencontré des centaines d'amies et d'amis des jeunes de la rue. En Italie et en Belgique, elles ont dit combien les sourires et les paroles échangés leur avaient donné de l'espoir. Gérard est encore plus précis dans son évaluation de ce long périple:

“Cette expérience a sans doute enrichi les deux filles qui ont eu le privilège de représenter le Mojoca en Europe. Cela leur a permis d'acquérir une plus grande connaissance de leur mission dans cette vie: pour Quenia, devenir une avocate qui défend les droits des femmes maltraitées, des enfants et des jeunes de la rue; pour Maria Elena, devenir psychologue et défendre les droits de son peuple maya. Toutes les deux étaient fières de leur identité maya.”

Leur futur et celui de beaucoup d'autres filles et garçons dépend de nous!!

Quel résultat !

Lors de notre séjour au Guatemala, après avoir visité des groupes de jeunes vivant encore dans la rue, nous avons déjà pu constater le bien-fondé du Mojoca en voyant l'évolution chez ceux qui avaient déjà bénéficié de l'éducation qu'ils y reçoivent. Pendant leur séjour de quatre jours en Gaume, Gérard, Quenia et Maria Elena ont logé chez nous, et voir ce qu'elles étaient devenues nous a confortés dans cette conviction.

L'hygiène, l'entretien du linge, les lits bien refaits chaque jour, leur spontanéité pour débarrasser la table, aider à la vaisselle, etc. nous ont montré que la tenue d'une maison et le sens du service sont des choses acquises pour elles.

En plus de leur courage lors de toutes les rencontres et d'avoir tenu le coup pendant presque deux mois, plusieurs choses nous ont frappés : elles ont été sauvées de la rue par le Mojoca mais cela ne leur a pas fait oublier leurs anciennes compagnes et anciens compagnons de la rue, ni leurs problèmes, ni ceux de la population. Quenia aimerait devenir avocate et Maria Elena psychologue, pour pouvoir défendre et aider les jeunes de la rue. Elles avaient très souvent en bouche le mot *“compartir”* (partager) : elles ont reçu des vêtements, du chocolat, chaque fois elles disaient *“merci, ce sera pour partager avec nos compagnes et compagnons”*.

Leur attention et leur souci constant du bien-être de Gérard faisait plaisir à voir et étaient très touchants, tout comme leur attention envers notre fils Benoît, trisomique. Les recevoir tous les trois dans notre maison a été pour nous un plaisir et un honneur.

Jacqueline et Marcel Englebert

Folie sage!

Le 17 novembre, à Wavre, une cinquantaine de personnes sont venues écouter Maria Elena, Quenia et Gérard. Pour moi, le moment le plus fort de cette rencontre a été quand Quenia et Maria Elena ont parlé de leurs rêves: faire des études universitaires (comme avocate ou psychologue, pour aider les femmes). C'était fabuleux (et cela leur a valu des applaudissements). Ce sont des rêves un peu forts quand on voit le chemin qu'il y a encore à parcourir, mais c'est une folie bien sage quand on voit le chemin déjà parcouru.

Merci à elles et merci à Gérard ... ce genre de folie manque souvent dans nos vies!

André Demarque

Avec des élèves...

Pour accueillir les personnes du Mojoca, nous avons préparé une annonce pour l'école avec tous les aspects du Guatemala et nous avons réalisé un cahier reprenant une photo avec un texte personnel de chaque élève, que nous avons remis à Maria Elena et Quenia.

Nous avons accueilli Gérard Lutte, Maria Elena et Quenia, accompagnés par Jacqueline. Nous avons pu manger ensemble et converser avec eux et cela nous a beaucoup plu !!!

Nous avons apprécié leur courage et motivation à vouloir s'en sortir et aider ceux qui ont eu le même vécu et qui sont sur le même cheminement qu'elles.

Nous les remercions pour cette belle expérience et nous les soutiendrons le plus que nous pourrons.

La classe de tourisme de l'Institut Cardijn d'Arlon (Jessica, Clémentine, Audrey, Océane, Simon, Leslie, Marie, Marie-Christine, Guillaume, Louise, Lorette, Liliana et les professeurs M. Marchal, D. Dematos et C. de la Amaide).

Tu peux soutenir les jeunes des rues ...

1. En *participant* aux activités proposées par le réseau d'amitié,
 En *invitant* des personnes-relais (voir contacts) à venir présenter le Mouvement dans des groupes d'amis, dans une classe, une école, une paroisse, une association, ...
 En *faisant connaître* le mouvement autour de toi par la diffusion du bulletin et des activités,
 En *menant* des actions pour dénoncer les violations des droits des jeunes et pour obtenir des initiatives politiques nouvelles.

2. En *partageant* avec eux des ressources qui permettront de poursuivre et de développer les actions entreprises
 - soit par un versement occasionnel qui constitue déjà un geste de solidarité significatif :
 au compte 751-2004742-83 de « Avec le Guatemala », rue du Monument, Tintigny.
 ou pour obtenir une attestation fiscale,
 au compte 000-0000028-28 de Oxfam Solidarité, rue des Quatre Vents, Bruxelles
 (sans oublier la mention « GLA/00086 Ansart »)

 - soit par un **ordre permanent**, marque d'amitié et de solidarité durables, qui permet de voir plus loin :

Ordre Permanent (à remettre à votre organisme bancaire)

NOM : _____ PRENOM : _____
 RUE : _____ N° _____ Bte _____
 Code Postal : _____ Localité : _____
 Tél : _____

Par la présente, je donne ordre à ma banque.....de verser le montant de

5 euros 10 euros 20 euros autre montant :

de mon compte ___/___/___

Au compte 000-0000028-28 de Oxfam Solidarité avec **la mention GLA 00086 Ansart**

Tous les mois Tous les 3 mois Tous les 6 mois

Cette instruction est à exécuter pour la première fois le __/__/____
 Elle pourra être annulée ou modifiée à tout moment sur simple révocation.

Date : __/__/____ Signature : _____

L'ensemble de mes dons fera l'objet d'une attestation fiscale s'il atteint 30 euros/an.

CONTACTS

Pour participer activement au réseau d'amitié et de solidarité :

Coordination :

CDR, rue du Monument, 7 B 6730 ANSART

André Wenkin : Tél : 063/44.43.49

Jacqueline Englebert : Tél : 063/41.39.12

Jacques Liesenborghs : Tél : 063/.67.67.01

Courriel : cdr.ansart@skynet.be

A Bruxelles :

Anne Serck : 02/772.16.76

Elise Serck : 0485/49.46.29

A Liège :

Marta Reiguero : 0485/95.98.87

Luis Davila : 0484/58.40.84

Odette Goffard : 04/377.32.19

Brabant Wallon:

André Stuer : 010/68.99.12

Verviers :

Lucien Gosset : 087/22.68.20

SOLIDARITE

Les dons peuvent être versés sur le compte 751-2004742-83 de « Avec le Guatemala » rue du Monument, 7 B 6730 Ansart

Ou pour ceux qui désirent une **attestation fiscale**, sur le compte 000-0000028-28 de Oxfam-Solidarité rue des Quatre-Vents, 60 1080 Bruxelles, sans oublier la communication : « GLA/00086 Ansart »

POUR S'INFORMER

Un livre de Gérard Lutte « Les enfants de la rue au Guatemala, princesses et rêveurs », Ed. l'Hartmattan.
 Une vidéo de André Stuer « Leur histoire s'écrit dans la rue »
 Un DVD de Michaël Vaneeckout
 Disponibles au CDR

Un site : www.amistrada.net (multilingue)

Petite enquête

Nous envoyons deux fois par an 500 bulletins de liaison par la poste. Cela représente des frais qui se justifient pleinement si les destinataires sont intéressés et satisfaits de l'information reçue sur le Mojoca. C'est ce que nous voudrions vérifier par le questionnaire qui suit. N'hésitez pas y ajouter des réflexions, suggestions et commentaires plus personnels.

Grand merci pour votre contribution!

- * Je souhaite recevoir le bulletin de liaison du Mojoca
- par la poste
 - en PDF
 - par la poste et en PDF
 - en ... exemplaires

* Je suggère de l'envoyer à

-
-

- * **Je souhaite ne plus recevoir le bulletin**
(dans ce cas, votre réponse est indispensable !Merci)

* Mes suggestions pour améliorer le bulletin:

Mes coordonnées:

A envoyer à :

Avec le Guatemala, CDR, rue du Monument, 7, B 6730 Ansart-Tintigny

ou jacqueline.engelebert@cdr-ansart.be

Petite enquête

Nous envoyons deux fois par an 500 bulletins de liaison par la poste. Cela représente des frais qui se justifient pleinement si les destinataires sont intéressés et satisfaits de l'information reçue sur le Mojoca. C'est ce que nous voudrions vérifier par le questionnaire qui suit. N'hésitez pas y ajouter des réflexions, suggestions et commentaires plus personnels.

Grand merci pour votre contribution!

- * Je souhaite recevoir le bulletin de liaison du Mojoca
- par la poste
 - en PDF
 - par la poste et en PDF
 - en ... exemplaires

* Je suggère de l'envoyer à

-
-

- * **Je souhaite ne plus recevoir le bulletin**
(dans ce cas, votre réponse est indispensable !Merci)

* Mes suggestions pour améliorer le bulletin:

Mes coordonnées:

A envoyer à :

Avec le Guatemala, CDR, rue du Monument, 7, B 6730 Ansart-Tintigny

ou jacqueline.engelebert@cdr-ansart.be

**Au programme
Des rendez-vous «solidaires»**

- dimanche 2 mars
Evénement choral, à l'église de Dion-le-Mont (17h.)
Avec les ensembles vocaux *Cantando* et *Cantus Primus*
Rens.: 010.24.29.65 – mb.scutnaire@gmail.com

- diverses marches parrainées dans les écoles

- samedi 5 avril
Cabaret “chansons françaises”, au Centre de Partage
d'Avioth
Rens.: 063.67.67.01

- en novembre
Chœurs en portée, à Habay-la-Neuve

A titre indicatif:

5 euros/mois (60 euros/an) =
- le parrainage d'un enfant des filles des rues pendant un mois
- le financement d'une bourse d'études/d'apprentissage

10 euros/mois (120 euros/an) =
- les repas de 70 personnes un jour de portes ouvertes

25 euros/mois (300 euros/an) =
- le salaire d'un jeune de la coordination pendant un mois

**Au programme
Des rendez-vous «solidaires»**

- dimanche 2 mars
Evénement choral, à l'église de Dion-le-Mont (17h.)
Avec les ensembles vocaux *Cantando* et *Cantus Primus*
Rens.: 010.24.29.65 – mb.scutnaire@gmail.com

- diverses marches parrainées dans les écoles

- samedi 5 avril
Cabaret “chansons françaises”, au Centre de Partage
d'Avioth
Rens.: 063.67.67.01

- en novembre
Chœurs en portée, à Habay-la-Neuve

A titre indicatif:

5 euros/mois (60 euros/an) =
- le parrainage d'un enfant des filles des rues pendant un mois
- le financement d'une bourse d'études/d'apprentissage

10 euros/mois (120 euros/an) =
- les repas de 70 personnes un jour de portes ouvertes

25 euros/mois (300 euros/an) =
- le salaire d'un jeune de la coordination pendant un mois