[image: image1.jpg]VOLONTARIATO INTERNAZIONALE

PER LO SVILUPPO

Organismo Non Governativo - Onlus
promosso dal CNOS - Centro Nazionale Opere Salesiane

Accreditato presso ECOSOC con Special Consultive Status
Associato al DBN - Don Bosco Network

IL VIS IN ETIOPIA

In Etiopia il VIS lavora insieme ai Salesiani, presenti in questo Paese già dal 1975, in diverse regioni: da Addis Abeba a Zway e Dilla nel Sud, da Adwa e Makallè, nel nord, a Gambella, sul confine col Sudan. Le principali attività sono legate all'infanzia: le scuole primarie e secondarie e i centri di accoglienza, che accolgono migliaia di bambini di strada e ragazzi poveri provenienti dalle zone più emarginate delle città. Questi frequentano i corsi di alfabetizzazione, formazione professionale, avviamento al lavoro; ma solo qui possono trovare attività ricreative e assistenza sanitaria di base. Il problema della mancanza dell’acqua, conseguenza delle numerose e cicliche siccità, è una delle questioni da cui dipende la vita di milioni di etiopi. Per questo il VIS ed i Salesiani, da anni, sono impegnati nella realizzazione di pozzi d'acqua scavati in profondità, che possano garantire la sopravvivenza della popolazione anche nei periodi di penuria di piogge.

Il valore di un pozzo d'acqua

Lo scarso accesso all’acqua unito alle cicliche siccità e alle conseguenti carestie, è uno dei principali problemi che attanagliano l’Etiopia, ma più in generale tutto il Corno d’Africa, provocando ogni volta la morte di centinaia di migliaia di persone e desertificando aree sempre maggiori. L’utilizzo di acqua non potabile di gran parte della popolazione favorisce il diffondersi di malattie che, sebbene di facile diagnosi e cura, mietono numerose vittime soprattutto nelle aree più remote, ed è causa indiretta dell’alto tasso di mortalità infantile dell’intera zona.

La costruzione dei pozzi d'acqua in Etiopia prede da sempre una stretta collaborazione con le amministrazioni e la popolazione locale in modo da favorire la diffusione di processi di autogestione e l’uso consapevole della risorsa acqua. Un pozzo per un villaggio non solo consente di aumentare il numero delle persone che accedono all’acqua potabile, ma ha un effetto positivo sulle potenzialità della coltivazione agricola nell'area circostante, ne migliora le condizioni igienico sanitarie, diminuendo il tasso di mortalità infantile, e facilita la vita delle donne e dei bambini.

Tecnicamente i pozzi vengono realizzati con l’ausilio di trivellatrici che consentono di perforare il terreno sino ad una profondità di almeno 25 metri. I lavori di scavo sono supervisionati dai Comitati nominati dall’Assemblea del Villaggio, composti da 6 persone, due delle quali donne, che diventano, con l'ultimazione del pozzo, garanti del suo mantenimento. La nomina di un guardiano è la garanzia dell'efficienza del funzionamento del pozzo.

per contribuire

Coordinate Bancarie

VIS - Volontariato Internazionale per lo Sviluppo

Banca Popolare Etica IBAN IT70 F05018 03200 000000 520000

Coordinate Postali

VIS – Volontariato Internazionale per lo Sviluppo ccp 88182001

Causale: un pozzo per Andrea

numero verde 800 123456

www.volint.it
Ufficio Stampa VIS

Volontariato Internazionale per lo Sviluppo

Giulia Pigliucci - Associazione di ‘Dee

comunicazione.add@libero.it

