

#DPpreventiva
www.casafrica.es/DiplomaciaPreventiva

INTERNATIONAL
MEETING
ON

PREVENTIVE DIPLOMACY IN SUB-SAHARAN AFRICA

Casa África, Las Palmas de Gran Canaria
21 March 2017

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

CASA ÁFRICA

10 AÑOS
YEARS
ANS
2007 – 2017

IN
COLLABORATION
WITH

RED
DE
CASAS

SPONSORED BY

Binter

PROJECT CO-FINANCED
BY THE EUROPEAN UNION

Interreg

MAC 2014-2020
Cooperación Territorial

© Fotos Aéreas de Canarias

Las Palmas de Gran Canaria, Spain,
a hub for relations with Africa

Welcome message

Alfonso Dastis

Minister of Foreign Affairs and Cooperation

In recent years, Preventive Diplomacy has cemented its position as one of the key tools for guaranteeing peace, stability and prosperity in Africa. Detecting flash points before they lead to open conflict—and before conflicts, in turn, lead to outbreaks of violence—is not only a moral duty by which we are all bound, it is also the best way to save lives, prevent personal tragedies and halt fracturing of societies that takes years to heal.

Spain is fully aware of the tremendous value of Preventive Diplomacy, and we support all of the efforts of the new Secretary-General of the United Nations, Antonio Guterres, to strengthen diplomacy for peace and conflict prevention. This work is based on a foundation of discretion and foresight—deeply rooted in familiarity with African society and political structures—requiring that prominent African public figures bring to bear all of their commitment, leadership and charisma.

In tandem with the development of early warning systems and Preventive Diplomacy mechanisms, we have seen a strengthening of African multilateralism. Under the umbrella of the African Union, subregional economic organizations render an invaluable service to the continent's stability and growth. The African Peace and Security Architecture (APSA) and Agenda 2063 are merely two examples of just how much Africa can do on its own. These efforts are supported by both the United Nations and the European Union.

At this international meeting, our aim has been to give the opportunity to speak primarily to senior representatives of African multilateral organizations, for two reasons. Firstly, we are aware that their Preventive

Diplomacy work is often overshadowed by its own success, because when a conflict is prevented the impact in the media is minimalised. Secondly, we know that Preventive Diplomacy requires material and financial resources, although it is of course less costly than a peacebuilding or peacekeeping mission. We must therefore discuss how we can enhance the effectiveness of such instruments.

This day of debate will be inaugurated by the Vice-President of the Government of Spain, Mrs Saénz de Santamaría and hosted by Casa Africa, a public diplomacy tool dedicated to reinforcing ties with the African continent. The proximity of the Canary Islands—a source of much mutual wealth and understanding for Spain and the countries of Western Africa—has given rise to a dense network of political, economic, social and cultural ties that are perfectly integrated into Spain's foreign policy framework.

Las Palmas de Gran Canaria is therefore an ideal location to discuss Preventive Diplomacy and to renew our commitment to the present and the future of Africa. In today's globalized world of shared challenges, this also represents a commitment to the present and the future of us all.

I wish everyone a very productive day.

Goal of the Conference

Traditionally, primary responsibility for preventing conflicts has fallen to States; however, international organizations are playing an increasingly important role in peacekeeping and peacebuilding around the world. International, regional and sub-regional organizations promote a comprehensive approach and have Preventive Diplomacy tools at their disposal that contribute to early warnings and regional stability.

The United Nations, the only universal organization, has underscored that conflict prevention must be its utmost priority for the coming years.

Conflict prevention and peacebuilding in Sub-Saharan Africa unquestionably represent the greatest challenge faced by the international community. The conflicts that have ravaged Africa over the past decade are well known; nonetheless, peaceful transitions of power, good governance and democratic development are becoming more and more widespread. The future offers opportunities to bring together development, democratization and stability, whilst proactively using diplomacy and other tools for conflict prevention.

The meeting in Las Palmas will focus on the role that regional and sub-regional organizations currently play and how their role can be expanded, as well as the function of civil society; the meeting will also centre on women's organizations and movements, which are making important contributions to change in Sub-Saharan Africa.

Now more than ever, the international community must strive to work together to prevent conflicts, uniting the efforts of States, international organizations and civil society.

It is crucial that we work together and cooperate on diplomacy for peace. The challenge that Sub-Saharan Africa is facing is precisely this: combining forces. The meeting in Las Palmas is an urgent call to seek effective means of achieving this ambitious goal.

Programme

Tuesday 21 March

9:00 am **Inauguration**

Luis Padrón, Director General of Casa África

Pedro Ortega, Regional Minister of Economy, Industry, Trade and Knowledge of the Government of the Canary Islands

Augusto Hidalgo, Mayor of Las Palmas de Gran Canaria

Catherine Samba-Panza, Former President of the Central African Republic

Soraya Sáenz de Santamaría, Vice-President of the Government, Minister for the Presidency and of the Regional Administrations of Spain

9:45 am **Round table 1: Diplomacy for Peace: preventing extremism**

Chair: **Ángel Losada**, Special Representative for the Sahel, European Union (EU)

Halima Ahmed, Commissioner for Political Affairs, Peace and Security, Economic Community of West African States (ECOWAS)

Mohamed Ibn Chambas, Head of the United Nations Office for West Africa and the Sahel (UNOWA)

Larry Gbevlo-Lartey, Special Representative for Counter-Terrorism Cooperation, African Union (AU) and Director of the African Centre for Study and Research on Terrorism

11:00 am **Coffee break**

11:15 am **Round table 2: Women's role in peace in Africa**

Chair: **María Teresa Fernández de la Vega**, President of the Women for Africa Foundation

Caddy Adzuba, Journalist for Radio Okapi, a station run by the United Nations Organization Stabilization Mission in the Democratic Republic of the Congo

Kyung-wha Kang, Senior Advisor of the Secretary-General on Policy, United Nations (SGNU)

Catherine Samba-Panza, Former President of the Central African Republic

12:30 pm **Round table 3: Peace and development in Africa**

Chair: **Ebrima Sall**, Executive Secretary, Council for the Development of Social Science Research in Africa (CODESRIA)

Aisha L. Abdullahi, Outgoing Commissioner for Political Affairs, African Union (AU)

Ibrahim Mayaki, Chief Executive Officer, New Partnership for Africa's Development (NEPAD)

Elhadji Mohamed Najim, Permanent Secretary of the G5 Sahel

Tewelde Redda, Director, Peace and Security Division, Intergovernmental Authority on Development (IGAD)

2:00 pm **Closing and conclusions**

Ildefonso Castro, Secretary of State of Foreign Affairs, Spain

2:30 pm **Luncheon**

Welcoming address

Soraya Sáenz de Santamaría

Vice-President of the Government,
Minister for the Presidency and of the
Regional Administrations of Spain

Catherine Samba-Panza

Former President
of the Central African Republic

Augusto Hidalgo

Mayor of Las Palmas de Gran Canaria

Pedro Ortega

Regional Minister of Economy, Industry,
Trade and Knowledge of the Government
of the Canary Islands

Luis Padrón

Director General of Casa África

Round table 1

Diplomacy for Peace:
preventing extremism

Chair

Ángel Losada

Special Representative for the Sahel
European Union (EU)

Losada was born in 1953 in Bern (Switzerland), he graduated in Law and has been assigned to the Spanish diplomatic representations in Ethiopia, Chile and the permanent representation of Spain before the United Nations with headquarters in Geneva. He has been deputy general director of International Organizations, counsellor to the permanent representation of Spain before the NATO, and second head at the Spanish Embassy in Cuba. In August 2004, he was appointed ambassador on Special Mission in the Command Structure of the ISAF and, subsequently, he was counsellor in the Secretary of State's Office for International Cooperation. Between 2006 and 2011, he was ambassador to Nigeria, between 2011 and 2014, he was leading the Embassy in Kuwait, and he has been ambassador on Special Mission for the Sahel within the Ministry of Foreign Affairs.

European Union

www.eeas.europa.eu/headquarters/headquarters-homepage/82/about-the-european-external-action-service-eeas_en
@angellosadaeu

Speaker

Halima Ahmed

Commissioner for Political Affairs,
Peace and Security
**Economic Community of West
African States (ECOWAS)**

Halima Ahmed is a Commissioner for Political Affairs, Peace and Security at the ECOWAS Commission in Abuja since 2016. From 2007 to 2015 she was the Director of General Administration at the ECOWAS Commission and between 2002 and 2007 she served as Secretary-General of the ECOWAS Parliament.

Speaker

Mohammed Ibn Chambas

Head of the United Nations Office for
West Africa and the Sahel (UNOWA)
United Nations (UN)

Mohammed Ibn Chambas was appointed as Special Representative and Head of the United Nations Office for West Africa (UNOWA) in 2014. He brings extensive experience after a long and distinguished career in both international and governmental forums, most recently as the African Union-United Nations Joint Special Representative for Darfur and Head of the African Union-United Nations Hybrid Operation in Darfur since 20 December 2012. From 2010 to 2012, Mr. Chambas was Secretary-General of the African, Caribbean and Pacific Group of States. Prior to that, he served as President of the Economic Community of West African States (ECOWAS), from 2006 to 2009, and Executive Secretary, from 2002 to 2005. A former Member of Parliament of Ghana, Mr. Chambas served as Deputy Foreign Secretary of Ghana in 1987 and Deputy Minister for Education in charge of Tertiary Education from 1997 to 2000. Between 1991 and 1996, he was involved in ECOWAS mediation efforts in Liberia. Born in 1950, Mr. Chambas holds a bachelor's degree in political science from the University of Ghana. He also has a master's degree and a Doctor of Philosophy from Cornell University, as well as a law degree from Case Western Reserve University, both institutions in the United States.

www.ecowas.int
[@ecowas_cedeao](https://twitter.com/ecowas_cedeao)

www.unowa.unmissions.org
[@UN_UNOWAS](https://twitter.com/UN_UNOWAS)

Speaker

Larry Gbevlo-Lartey

Special Representative for Counter-Terrorism Cooperation, African Union and Director of the African Centre for the Study and Research on Terrorism
African Union (AU)

Born in Ghana on June 3, 1953, Gbevlo-Lartey holds a Master of International Relations Degree from the University of Ghana, Legon, from 1999 to 2001. He is a solicitor and barrister-at-law in Ghana. Gbevlo-Lartey has participated in various peace missions, including with the United Nations Organization Mission in the Democratic Republic of the Congo (MONUC) from May 2002 to July 2003; the United Nations peacekeeping force in Croatia and in Bosnia and Herzegovina (UNPROFOR) and with the United Nations Interim Force in Lebanon (UNIFIL). He has been the Chief Executive Officer for KASAPA Telecom Ltd from June 2014 to date. Before then, he was the National Security Coordinator for the Republic of Ghana from January 16, 2009 to May 2014. He was also Director of Programmes at the Center for Conflict Resolutions in Accra from November 2007 to January 16, 2009 – where he was an instructor on mediation/alternate dispute resolution courses. He also served as UN Consultant-Coordinator with the UN Mission to the Cameroon-Nigeria joint Commission, the UN Military Observer in the UN Mission in the Democratic Republic of the Congo (MONUC), Senior Military Observer with the United Nations peacekeeping force in Croatia and in Bosnia and Herzegovina (UNPROFOR) and Company Commander with the United Nations Interim Force in Lebanon (UNIFIL).

www.au.int
[@_AfricanUnion](#)

Round table 2

Women's role in peace in Africa

Chair

María Teresa Fernández de la Vega

Permanent Counsellor of the Spanish
State Council and President of the
Women for Africa Foundation

María Teresa Fernández de la Vega is Permanent Counsellor of the Spanish State Council. As a judge, she was member of the General Council of the Judiciary Authority. She was also Member of Parliament, Secretary General of the Socialist Parliamentary Group in Congress. Between 2004 and 2010 she was Deputy Prime Minister of the Government of Spain, Minister of the Presidency and Spokesperson of the Government. She was the first woman to hold these responsibilities.

Committed with gender equality and an active supporter of the feminist movement throughout her career, she has been also a member of the Global Civil Society Advisory Group of UN Women. At present, she is a strong advocate for African women as a powerful drive of the development of Africa.

Speaker

Caddy Adzuba

Journalist

**Radio Okapi, a station run by
the United Nations Organization
Stabilization Mission in the
Democratic Republic of the Congo**

Caddy Adzuba was born in Bukavu, Democratic Republic of Congo, in 1981. She holds a law degree from the Official University of Bukavu and has worked for the Search for Common Ground NGO (USA). She currently works as a journalist with Radio Okapi, the radio station of the UN Stabilization Mission in the Democratic Republic of Congo (MONUSCO), which has broadcast nationwide since 2002. She has been under a death threat since she reported the sexual violence suffered by women in her country, at war since 1996. She has almost been killed twice and is under UN protection. She received the Prince of Asturias Award for Concord 2014.

@bellebukavu

Speaker

Kyung-wha Kang

**Senior Advisor of the
Secretary-General (SGNU) on Policy
United Nations (UN)**

Ms. Kyung-wha Kang (Republic of Korea) is Senior Advisor of the Secretary-General on Policy. She served as Chief, Transition Team of the Secretary-General from October 2016 to January 2017. She also served as Deputy Emergency Relief Coordinator and Assistant Secretary-General in the Office for the Coordination of Humanitarian Affairs. Prior to joining OCHA in April 2013, Ms. Kang was Deputy High Commissioner for Human Rights at the level of Assistant Secretary-General since January 2007. During her tenure with the Office of the High Commissioner for Human Rights she was responsible for overall management. Before joining the United Nations, Ms. Kang was Director General of International Organizations at the Republic of Korea's Ministry for Foreign Affairs and Trade. She served as Minister Counsellor in her country's Permanent Mission to the United Nations from September 2001 to July 2005, during which period she chaired the Commission on the Status of Women. Before joining the Foreign Ministry in 1998, Ms. Kang worked in the office of the Speaker of the National Assembly in the fields of women's advancement and parliamentary diplomacy. Earlier in her career, she worked for the Korean Broadcasting System's news bureau and international radio bureau, and lectured in universities both in her own country and in the United States. Ms. Kang graduated from Yonsei University with a Bachelor of Arts in political science and diplomacy. She also has a Master of Arts in mass communication and a PhD in intercultural communication from the University of Massachusetts, Amherst, in the United States.

www.un.org

Speaker

Catherine Samba-Panza

Former President
of the Central African Republic

Samba-Panza was born in Fort Lamy, Chad, to a mother from the Central African Republic (CAR) and a Cameroonian father. Prior to politics, she was a businesswoman and corporate lawyer. She moved to the CAR at the age of 18. She was trained in law at Panthéon-Assas University. She was interim President of the Central African Republic from 2014 to 2016. She was the first woman to hold the post of head of state in that country, as well as the eighth woman in Africa to do so. Prior to becoming head of state, she was Mayor of Bangui from 2013 to 2014.

Round table 3

Peace and
development in Africa

Chair

Ebrima Sall

Executive Secretary

**Council for the Development of
Social Science Research in Africa
(CODESRIA)**

Ebrima Sall is co co-ordinator of AFRAN, and currently heads the Department of Research at the Dakar based Council for the Development of Social Science Research in Africa (CODESRIA). Prior to his return to CODESRIA, where he had worked earlier on as a Programme Officer, he was, until January 2004, a Senior Fellow of the Nordic Africa Institute in Uppsala, Sweden, where he was the coordinator of a research programme on Post-Conflict Transition, the State and Civil Society in Africa. Dr. Sall holds a PhD in sociology, obtained at the University of Paris I - Pantheon-Sorbonne, and conducted his post-doctoral training at Yale University. His most recent publications are on childhood paradigms, youth movements, post-conflict transition, higher education and the social sciences in Africa.

www.codesria.org
@CODESRIA

Speaker

Aisha L. Abdulahi

Outgoing Commissioner
for Political Affairs
African Union (AU)

Aisha L. Abdulahi is the outgoing Commissioner for Political Affairs African Union Commission. She served as Commissioner at the AU until January 2017.

www.au.int
[@AishaLABdullahi](https://twitter.com/AishaLABdullahi)

Speaker

Ibrahim Mayaki

Chief Executive Officer
**New Partnership for Africa's
Development (NEPAD)**

Ibrahim Mayaki was born in 1951 in Niger. He holds a Masters degree from the National School of Public Administration (Enap), Canada, and a PhD in Administrative Sciences from the University of Paris I, France. He worked as a Professor of Public Administration in Niger and Venezuela. Between 1996 and 1999 he was successively appointed Minister in charge of the African Integration and Cooperation and Minister of Foreign Affairs. In November 1997, he was appointed Prime Minister, a function he held until January 2000. In August 2000, he set up the Analysis Centre for Public Policy. From 2000 to 2004, Mr Mayaki was a guest Professor at the University of Paris XI. In 2004, he was appointed as the Executive Director of the Platform in support of Rural Development in West and Central Africa, the Rural Hub, based in Dakar, Senegal, from where he was recruited as NEPAD CEO, headquartered in Midrand, South Africa.

www.nepad.org
[@NEPAD_Agency](https://twitter.com/NEPAD_Agency)
[@NEPAD_Mayaki](https://twitter.com/NEPAD_Mayaki)

Speaker

Najim Elhadj Mohamed

Permanent Secretary
G5 Sahel

Senior official of the Ministry of Planning, Socio-economist, Development Specialist, Graduate of the National School of Applied Economy of Dakar in Senegal and of the University Institute of Development Studies of Geneva in Switzerland. He has completed several capacity building courses and participated in high-level meetings on issues of social and cultural economic development in Africa, Asia, Europe, the Middle East, Latin America and the United States. He has over thirty years of experience in public administration, focusing on economic and social development planning in general, decentralized development management, food and nutrition security, security and development in particular, with good mastery National, regional and international development policies and strategies.

He has held the following main functions: Executive Secretary of the Strategy for the Development and Security of the Sahelo-Saharan Zones of Niger and Principal Adviser to the Prime Minister's Office; Secretary General of the High Authority for Food Security to the Presidency of the Republic of Niger; Coordinator of the Permanent Secretariat of the Poverty Reduction Strategy in the Office of the Prime Minister of Niger; Secretary General of the Ministry of Territorial Development and Community Development of Niger; Deputy Secretary General of the Ministry of Planning of Niger; Deputy Secretary General of the Tahoua Region, Niger; Director of Regional and Local Development at the Ministry of Plan du Niger and Regional Director of Planning, Agadez and Tahoua, Niger.

www.g5sahel.org
[@G5_Sahel_SP](#)

Speaker

Tewolde Redda

Director, Peace and Security Division
**Intergovernmental Authority
on Development (IGAD)**

Tewolde Redda was born in 1955 in Ethiopia. He obtained a Certificate from Kotebye Teacher Training Institute (TTI) in 1968 (E.C) and a Diploma from Addis Ababa University in 1973. He further achieved a MA in International Relations from Amsterdam University in 1994 and attended several training symposiums in conflict resolution, management and environmental issues. He became a member of the organizing committee of the conference that formed the Transitional Government of Ethiopia in 1991, as liaison officer for the American delegation led by Mr. Cohen, United States Assistant Secretary of State for African Affairs. He was a member of the Ethiopian Transitional Government Good Will mission to Europe in 1991 and served as Ambassador to Sweden 1992-2003. He is a member of the Ethiopian Ruling Party (EPRDF).

www.igad.int
[@igadsecretariat](#)
[@tewoldegredda](#)

Closing and

conclusions

Speaker

Ildefonso Castro

Secretary of State of Foreign Affairs
**Ministry of Foreign Affairs and
Cooperation, Spain**

Born on 4 May 1964 in El Ferrol (La Coruña), he holds a Law Degree from the University of Santiago de Compostela and joined the Diplomatic Service in 1992. He was posted to the Spanish diplomatic representations in Equatorial Guinea, Paraguay, Sweden and the Dominican Republic. He has worked as an adviser to the International Policy and Security Department of the Presidency of the Government and as Director of the State Secretary for Foreign Affairs' Office. He held the post of Second-in-Command at the Spanish Embassy in Dublin. In January 2012, he was appointed as the Director of the International Policy and Security Department, and since August 2013 has held the post of Director of the International Affairs Department of the Office of the Presidency of the Government.

www.exteriores.gob.es

CASA ÁFRICA

Africa and Spain, ever closer

CASA ÁFRICA CONSORTIUM

Casa África organises activities primarily economic in nature, but also institutional, social and cultural, always with the intention of developing long lasting relations between Spain and Africa. Its work is defined by a dual purpose: firstly, to raise awareness in African countries of our priorities in key sectors; secondly, to make the people of Spain aware of the realities of Africa.

The key to public diplomacy is the ability to communicate and form alliances. We pursue transparent communication that projects our values and interests as well as open dialogue with the world at large in pursuit of synergies and common agendas.

Casa África facilitates face-to-face meetings between Spaniards and Africans, underscored by the conviction that the mutual knowledge, understanding and trust that this engenders is what, at the end of the day, makes a difference. Partnerships with research centres that specialise in Africa are another constant priority of the consortium.

In recent times Casa África has significantly increased its support for strategic studies by the most prestigious and relevant think tanks in Spain, Africa and the rest of the world. The goals are the same: to build Spanish-African relations and common agendas and, within the framework of public diplomacy, to contribute to the dissemination of new knowledge, develop new insights and convey them to the general public.

Casa África was founded in June 2006 and is located in Las Palmas de Gran Canaria, Spain. It is a public consortium integrated by the Ministry of Foreign Affairs and Cooperation, the Government of the Canary Islands and the Town Council of Las Palmas de Gran Canaria. It is part of the Spanish public diplomacy network of Casas, alongside Casa de América, Casa Árabe, Casa Asia, Casa Mediterráneo and Centro Sefarad-Israel.

LAS PALMAS DE GRAN CANARIA

Las Palmas de Gran Canaria is the most cosmopolitan city of the Canaries and one of the cities with the best weather in the world thanks to its exceptional location with an average temperature of 17°C in winter and 25°C in summer.

The capital has well differentiated areas: the historic old town and the port area, not forgetting the upper part of town. But Las Palmas de Gran Canaria is especially known for the Canteras Beach, one of the most recognised urban beaches in Europe. The Port of Las Palmas, La Luz Port, has also contributed to the city's character and its relevance due to its steady flow of people, goods and services. It is also the welcoming entrance to the city for tourism cruises with around 800,000 visitors every year.

Las Palmas de Gran Canaria shows the historic traces of the footsteps of kings, explorers and distinguished visitors through the historic neighbourhoods of Triana and Vegueta. Strolling around the colonial-style streets of Vegueta is like travelling to the past of a city with more than five centuries of history, a city that has witnessed the passage of historical characters like Christopher Columbus, a city that has suffered the greed of pirates from foreign lands due to its strategic location.

GASTRONOMY

Goat meat, pork, veal and not forgetting chicken and rabbit are the meats used in Gran Canaria cuisine. For fish, the most typical is 'cherne', a delicious whitefish, but also grouper, sea bass, old red "vieja" and tuna are the ones to look out for, as fresh fish will not be lacking on any good table at many coastal restaurants.

Gran Canaria produces a wide variety of cheeses, with flavours and textures that vary depending on the area of the island. They are both industrially produced and farmhouse cheeses, made with milk of goats, cows, sheep or mixing various types, and the climatic characteristics of each area give them their particularities.

MUSEUMS

Museo Canario

www.elmuseocanario.com

Monday to Friday from 10:00 to 20:00h. Saturdays and Sundays from 10:00 to 14:00h.

Centro Atlántico de Arte Moderno (CAAM)

www.caam.net

Tuesday to Saturday from 10:00 to 21:00h. Sundays to 14:00h.

Casa de Colón

www.casadecolon.com

Monday to Saturday from 10:00 to 18:00h, Sundays and public holidays, 10:00 to 15:00h.

Museo Elder de la Ciencia y la Tecnología

www.museoelder.org

Tuesday to Sunday from 10:00 to 20:00h

CRAFTWORK

Canary craftwork products are exclusive items of great value, such as embroidered linens and our famous Canary knives. With the added value of them being handmade, and backed by our long tradition, they are unique works of art which are simply not available elsewhere, but which can be easily found at our FEDAC shops (www.fedac.org).

For more information visit the official website of Tourism of Gran Canaria

www.lpavisit.com

www.grancanaria.com/patronato_turismo

SHOPPING

Triana shopping area

www.zonatriana.com

Opening Hours: Monday to Saturday from 10:00 to 20:00h.

Mesa y López and Port Area

www.mesaylopez.net

Opening Hours: Monday to Saturday from 10:00 to 20:00h.

Art and Craft Market (Vegueta)

Sundays from 10:00 to 14:00h.

Other Shopping Centers

CC El Muelle

next to Cruise Terminal Station

www.ccelmuelle.es

Monday to Saturday from 10:00 to 22:00h.

Open on Sundays from October to April.

CC El Corte Inglés (Mesa y López)

www.elcorteingles.es

Monday to Saturday and public holidays from 09:30 to 21:30h.

Open on Sundays from October to April.

CC Las Arenas (at the far end of Paseo de Las Canteras)

www.cclasarenas.com

Monday to Saturday from 10:00 to 22:00h.

Open on Sundays from October to April.

Generally Las Palmas is a safe city with no crime or red zones. Caution might be advised around the Port Area during the night though, and please, keep an eye on your belongings at the beach.

PHONE NUMBERS

Casa África

Alfonso XIII, 5

35003 Las Palmas de Gran Canaria

España / Espagne

Tel.: +34 928 432 800

Fax: +34 928 380 683

Opening hours:

Monday to Friday from 8 a.m. to 6.30 p.m.

Taragranca (Radio Taxi)

Tel: (+34) 928 460 000

Servitaxi Gran Canaria

Tel: (+34) 928 931 931

Autobuses

www.globalsu.net

Airport

Tel: (+34) 928 579 088

(+34) 928 579 089

Emergencies

Tel: 092

Tel: 112

Tourist Police

Tel. (+34) 928 262 313

Hospital Universitario de Gran Canaria Dr. Negrín

C/ Barranco de la Ballena

Tel: (+34) 928 450 000

Hospital Insular de Gran Canaria

Plaza Doctor Pasteur

Tel: (+34) 928 444 000

www.casafrica.es
blog.africavive.es
kuwamba.es
facebook.com/Casa.Africa
twitter.com/casafrica
instagram.com/casafrica
youtube.com/casafrica
flickr.com/casafrica
linkedin.com/company/casa-frica
issuu.com/casafrica

CASA ÁFRICA CONSORTIUM

