

★ The Hope Report 21호 [2013. 11]

사회혁신이 도시를 바꾼다

-SIX Summer School in Seoul, 2013 결과 보고서

.....

목차

개요

- 1. 행사 설계
- 2. 행사 프로그램
- 3. 행사 진행과정

부록

.....

작성 | 사회혁신센터

이정인 연구원 | ihn@makehope.org

이 리포트는 서울연구원에 제출한 <SIX Summer School in Seoul, 2013 설계 및 실행 지원>결과 보고서 내용을 요약한 것입니다.

개요

전 세계 사회혁신가들의 연례 모임인 SIX Summer School(식스 섬머스쿨)이 올해 서울에서 열렸다. 이 리포트는 '사회혁신이 도시를 바꾼다(Reshaping our cities and making them thrive)'는 주제로 2013년 9월9일~11일까지 서울에서 열린 식스 섬머스쿨의 기획부터 진행 과정을 간략하게 정리한 것이다.

행사 개최 배경

전 세계 사회혁신 영역의 가장 대표적인 네트워크 중 하나는 소셜 이노베이션 익스체인지(Social Innovation Exchange, 이하 SIX)이다. 식스(SIX)는 런던을 중심으로 활동하는 영파운데이션의 소셜 벤처로서 3천 개가 넘는 사회혁신 관련 기관, 개인, 단체, 학계의 그룹들을 멤버로 두고 있다. 최근 유럽 위원회(European Commission)는 사회혁신 이니셔티브 프로그램을 시작했으며, 식스는 유럽의 사회혁신 네트워크인 유클리드 네트워크 등과 함께 유럽 전역에서 사회혁신 촉진 프로그램을 실시하고 있다. (<https://webgate.ec.europa.eu/socialinnovationeurope/>)

식스의 다양한 활동 중 'SIX Summer School(식스 섬머스쿨)'은 전 세계 사회혁신가들의 연례 모임으로 매년 사회혁신분야의 핵심리더와 실천가들이 만나 전 세계 사회혁신의 새로운 도전과제와 기회, 성공적 혁신 사례들을 나누는 행사이다.

식스는 아시아에서 사회혁신 확장에 많은 관심을 갖고 있으며, 서울이 아시아 사회혁신을 리드할 수 있는 도시로서 가능성과 잠재력을 보유하고 있다고 판단하였다. 이는 2013년 SIX Summer School을 서울에서 개최하게 된 직접적인 배경으로 작용하였다.

서울시는 박원순 시장이 취임하면서 시정 기조를 사회혁신으로 삼고 사회혁신기획관을 신설하여 다양하고 구체적인 정책 드라이브를 실시하고 있으며, 아시아뿐만 아니라 세계적인 사회혁신도시로 성장해 나가고 있다.

서울시는 SIX Summer School in Seoul, 2013 개최를 통해 서울의 사회혁신 성과를 세계 사회 혁신가들과 공유하고 그들과 교류, 협력을 확대함으로써 당면한 제반 사회 문제들을 해결할 수 있는 자리를 모색하였다. 또한 '세계적인 사회혁신의 수도'라는 비전을 향해 다가갈 수 있는 네트워크를 마련하였다.

행사 개최 목적

- 사회혁신 수도로서 서울의 입지를 강화하고 사회혁신을 선도하는 도시로 의미부여 및 역할 수행에 기여
- 세계적 사회혁신가들과 교류와 우호 증진을 통한 글로벌 네트워크를 구축하고 확장
- 다양한 수준의 사회혁신 연구 및 선진적 사회혁신사례와 방법론 접목을 통해 도시와 시민의 삶의 질 향상에 발전적 계기를 마련
- 공공현안의 사회혁신적인 해결방안 모색

1. 행사 설계

1) 주제와 핵심 질문 선정

기획 단계에서 SIX, 서울연구원, 서울특별시, 희망제작소 및 사회혁신 파트너들이 논의를 통해 '도시'를 기반으로 하는 주제를 모색했다.

최종 주제는 '사회혁신이 도시를 바꾼다 (Reshaping our cities and making them thrive)'로 선정하였으며 주제를 뒷받침하는 네 개의 핵심 질문을 아래와 같이 구성하였다.

- 스마트 시티를 넘어서 / 기술뿐만 아니라 시민과 지역사회를 통해 진정한 '스마트 도시'를 만드는 방법
- 사회정의와 도시 발전 / 빈곤층을 소외시키지 않는 도시 성장전략
- 더 나은 도시를 위한 새로운 통찰 / 대도시의 마을공동체, 도시재생, 도시 통합정책에서 배우다
- 지속가능한 도시를 만드는 혁신의 도구와 방법 / 이해 당사자의 정의와 역할

2) 프로그램 및 콘텐츠 기획

식스 섬머스쿨 개최 역사상 최초로 서울연구원과 서울시라는 공공섹터가 공동주관과 후원으로 참여하여 서울시를 공공행정의 관점에서 논의할 수 있었다. 이 논의를 바탕으로 서울이라는 도시가 품고 있는 면면을 소개하고 이를 사회혁신의 관점에서 풀어갈 수 있도록 다양한 주제로 세션을 준비하고,

지역 현장을 탐방하는 프로그램을 기획했다. 참가자들에게 일방적인 정보제공이나 전통적인 강연이 아니라 실질적인 교류가 이루어질 수 있도록 모든 세션과 워크숍을 구성했다.

2. 행사 프로그램

식스 섬머스쿨은 본래 식스 멤버 중 사전 등록한 참가자(80여 명)들이 모이는 비공개 행사이나 6회를 맞는 이번 서울 행사에서는 시민 누구나 세계 사회혁신의 흐름을 공유하고 네트워킹할 수 있는 열린 구조로 기획했다.

일반 시민과 지역의 활동가 등 사회혁신에 관심 있는 사람들이 모두 참여할 수 있도록 첫 번째 세션을 대중에게 공개하고, 서울혁신파크 내 청년 워킹그룹이 일부 프로그램을 기획하여 참여했다.

1)전체 프로그램

	1일	2일	3일	4일
주제	대중프로그램: 도시에서 배우다	비공개 프로그램(섬머스쿨 참가자): 사회혁신이 우리 도시에 기여할 수 있는 것들		
오전	환영인사 기조연설	서울시청, 시장실 투어	서울혁신파크 소개	네트워크 매핑
			워크숍	워크숍
점심	점심식사	서울시 현장답사 (점심식사 포함)	딥다이브1,2	오픈스페이스
			점심식사	폐회
오후	사회혁신 토크쇼		딥다이브3	
	사회혁신 도시 돌러보기	현장답사 내용 공 유 및 정리	리플렉션	
저녁	공식 환영 만찬	저녁만찬		

2) 프로그램 상세 내용

1일차 / 9월 9일 월요일

시간	내용
9:00	등록

10:00	환영 인사 - Louise Pulford (영국 SIX 대표) - 이창현 (서울연구원 원장) - 윤석인 (희망제작소 소장)
10:25	기조 연설 - “정치의 즐거움? 혁신의 즐거움!” 박원순 (서울특별시장) - “도시와 사회혁신, 미국의 경험으로부터 배우다” 폴 카터 (미국 브릿지스팬 설립자) - “국제적 관점에서의 사회혁신: 현재의 동향과 미래, 이에 대한 도시의 대응방안” 제프 멀건 (영국 네스타 대표)
11:25	글로벌 사회혁신 스케치 - 에이다 왕 (중국 홍콩현대문화원 대표) - 고쎌 베느라올라 아리오 (스페인 바스크 사회혁신 담당관) - 팀 드레이민 (캐나다 SiG 대표) - 캐롤린 커티스 (호주 사회혁신센터 대표)
12:00	점심시간
13:40	사회혁신 토크쇼 지속가능한 도시 사회혁신을 위한 생태계 조성 발제 : 제프 멀건 (영국 네스타 대표) - “삶에 혁신을 가져오는 ‘사람’의 중요성” 존 휴렛 (SIX 이사) - “사회혁신과 청년 창의교육” 우페 엘백 (덴마크 국회의원) - “사회혁신을 위한 금융기반 조성” 문진수 (한국사회적금융연구원장) - “정보통신 기술과 시민사회” 김진우 (연세대 경영학 교수) - “도시 의사결정의 정치성” 신혜란 (서울대 지리학 교수)
15:10	휴식
15:30	사회혁신 도시 투어 행복한 도시정책 : 사람, 공간, 관계 좌장 : 이창현 (서울연구원장) - “빌바오의 문화도시 재창조” 고르카 에스빠야우 (스페인 아그레 정치사회연구소장) - “세타가야구 시민주도의 마을공동체 만들기” 호사카 노부토 (일본 동경 세타가 야구청장) - “런던의 이민 커뮤니티 지원과 혁신 교육” 러시아 알리 (영국 하원의원) - “부천 아트밸리로 꿈꾸는 시민의 삶” 김만수 (경기도 부천시장) - “서울의 사회혁신과 공공의 역할” 변미리 (서울연구원 미래사회연구실장)
17:10	폐회

2일차 / 9월 10일 화요일

시간	내용
9:15	환영인사 및 집무실 투어 - 박원순 (서울시장)
10:30	서울 시티이머전 : 8개 지역그룹으로 나뉘어져 진행
14:30	그룹별 답사내용 공유
16:30	기획 의도 및 내용 정리 - 이정인 (희망제작소), 임소정 (SIX)

17:00	자유시간
19:00	저녁식사 (을지로 한가람)

3일차 / 9월 11일 수요일

시간	내용
9:00	서울시청→서울혁신파크로 셔틀버스 이동
9:30	서울혁신파크 소개 - 김태균 (서울시 사회혁신관 과장)
9:40	워크숍 - “How do cities learn from each other? Experiences from the EU URBACT Project” 에디 아담스, 피터 램스덴 (영국)
10:30	주제: How do we co-exist in a city? - Inspiration point: 샤프론 우드크래프트 (영국 소셜라이프) - 3개의 답다이브
11:30	휴식
11:45	주제: Making the most of what we’ ve got - Inspiration point: 우페 엘백 (덴마크 국회의원) - 3개의 답다이브
12:45	점심식사 (소셜다이닝)
13:45	주제: Creating space for creativity - Inspiration point: 나레쉬 나라심한 (인도) - 3개의 답다이브
14:45	휴식
15:00	- Reflections on social innovation 폴 카터 (미국), 존 휴렛 (미국)
16:00	자유시간 선택프로그램: 서울혁신파크 투어
19:00	저녁식사 및 파티 (통인동 대림갤러리)

4일차 / 9월 12일 목요일

시간	내용
9:00	서울시청→서울혁신파크로 셔틀버스 이동
9:30	Wake up/reflection: An exercise in mapping our community, our city, our network 마이클 루코워츠 (캐나다), 렌지 부탈리드 (캐나다)
10:00	화상 강연 Managing urban problems with art-inspired actions and a fresh understanding of citizenship 안타나 모쿠스 (콜롬비아 前 보고타 시장)
10:45	휴식

11:00	오픈 스페이스
12:30	마무리 발언 및 식스의 미래 계획 폴 카터, 존 휴겟
13:15	폐회

3. 행사 진행과정

첫째 날: 도시에서 배우다

식스 섬머스쿨 개막식은 ‘좋은 친구들’의 대북 연주로 시작했다. 이어서 SIX대표이자 이날 사회를 맡은 루이즈 폴포드와 이창현 서울연구원장, 윤석인 희망제작소 소장이 차례로 참가자들에게 환영의 인사를 하면서 첫날 대중 프로그램 행사를 시작했다.

1) 기조연설

① 박원순 (서울시장): 정치의 즐거움? 혁신의 즐거움!

사회혁신이란 작은 것으로부터 오는 것이지 추상적인 큰 그림이 아니다. 서울시는 시장실 직속으로 서울혁신기획관을 만들어서 공무원 조직의 패턴을 깨고, 작은 것을 확실하게 변화시키는 전략을 실현했다.

이를 통해 사회혁신의 중심도시가 되기 위해 공공데이터 오픈, 빅데이터를 활용한 심야버스 노선 정

‘좋은 친구들’ 공연

책, 공유서울 캠페인, 서울혁신파크 조성, 시민청 마련, 참여예산제 도입, 사회투자기금 운영 등 다양한 노력을 기울이고 있다.

함께 꾸는 꿈은 현실이 된다는 말처럼 오늘 회의에 참석한 사람들이 도시에 대해 고민하고 지속가능한 발전을 위한 지혜가 공유되는 협업의 자리가 되기를 바란다.

② 폴 카터(미국 브릿지스팬 설립자): 도시와 사회혁신, 미국의 경험으로부터 배우다

거대한 중앙정부보다 도시 단위가 사회문제를 해결하는 데 더 용이하기 때문에 사회혁신은 특히 도시에서 중요하다. 미국에서도 인구와 자산이 집중되어 변화의 요소가 마련되어 있는 도시 사회혁신의 중요성에 주목하고 있다.

사회혁신을 위해서는 다음의 네 가지가 필요하다.

- 어떠한 상황에서도 더 나은 미래를 계획하려는 의지
- 반대와 역경에 맞서 변화를 이끌어 내려는 리더십
- 더 나은 가치를 만드는 아이디어
- 효율적으로 자금을 투자 배분하는 유연한 기금운영

③ 제프 멀건(영국 네스타 대표): 국제적 관점에서 사회혁신 - 현재의 동향과 미래, 이에 대한 도시의 대응방안

기존의 경쟁적 경제 정책, 금융 체제들은 더 이상 통용되지 않는 현 상황에서 전통적 소비와 자본의 개념이 협력적 소비와 크라우드 펀딩으로 대체되는 등 사회혁신은 전 세계적인 흐름이자 현상이다. 영국 중앙은행에서도 이러한 기금 및 투자 방식들이 곧 대세가 될 것이라고 예측하고 있다.

거대 구조의 기존 시스템은 더 이상 효율적이지 않으며 오히려 새로운 시도와 요구를 반영하지 못하고 있다. 현행 시스템에 만족하지 않고 발전시키기 위해 지역사회와 정부가 함께 노력해 나가야 할 것이다.

2) 글로벌 사회혁신 스케치

① 에이다 웡 (중국 홍콩현대문화원 대표): 중국과 홍콩의 최근 사회혁신 현황

중국의 사회혁신은 지난 12개월간 많은 변화가 있었다. 은행권에서는 임팩트 투자에 관심을 보이고 있으며 사회적기업을 통해 윤리적 소비를 시민들에게 어필하고 있다. 사회혁신허브도 만들어졌으며

사회혁신과 관련한 다양한 행사가 진행되고 있다.

② **고쎬 베느라올라 아리오(스페인 바스크 사회혁신 담당관):** 스페인 바스크 지역의 사회혁신 전략 바스크 지역에서는 사회혁신을 큰 그림으로 삼아 공공업무뿐만 아니라 지역의 대학, 기술연구소, 민간기업, 은행, 정책자, 지역정부, 비영리기관까지 다양하게 참여하여 사회혁신 정책을 입안하고 이행하는 협력체를 운영하고 있다.

③ **팀 드레이민(캐나다 SiG 대표):** 캐나다의 사회혁신 현황

캐나다에서는 지속적인 사회혁신의 문화 형성을 위해 취약계층이 사회의 일환으로 사회에 참여하도록 하는 것에 노력을 기울이고 있으며 민간영역을 사회혁신으로 더욱 끌어들이기 위한 움직임이 일어나고 있다.

④ **캐롤린 커티스(호주 사회혁신센터 대표):** 호주사회혁신센터의 역할과 의미

호주사회혁신센터에서는 지난 4년간 사회혁신가들을 위한 네트워크를 만들고 좋은 사례는 멘토링하여 프로토타입으로 만들어 확산시키는 등 지속가능한 변화를 만들어내기 위한 노력을 하고 있다.

3) 사회혁신 토크쇼: 지속가능한 도시 사회혁신을 위한 생태계 조성

도시 생태계를 구성하고 있는 다양한 분야의 전문가 6명이 나와 제프 멀건을 좌장으로 사회혁신 토크쇼를 진행했다. 도시의 지속가능한 사회혁신을 위해 필요한 공공정책, 재정정책, 물적 기반 구축, 교육과 IT활용, 정치의 역할 등 다양한 영역을 넘나들면서 열띤 토론을 나누었다.

덴마크 국회의원인 우프 엘벡은 “어떠한 문제가 발생했을 때는 모든 이해관계자들을 꼼꼼하게 살펴보고 그 문제를 해결하기 위한 책임자를 선정하여 그들의 생각을 제대로 파악하는 것이 중요하다”고 강조했다.

신혜란 교수는 “이해 관계자들의 역할과 기대가 다르다 보니 함께 일하면서 갈등이 생기기도 한다. 그러나 공동의 목표를 가지고 있기 때문에 협력적 관계를 가지고 발전적인 방향으로 나아가게 된다”고 진단했다.

정보통신 기술의 관점에서 김진우 교수는 “직접적 동기를 얻기 어려운 온라인 플랫폼의 경우 사람들

에게 변화를 위한 동기부여를 줄 수 있도록 하는 것이 중요하다”고 하였다.

한국사회적금융연구원 문진수 원장은 “각 섹터가 만나 회의를 할 때, 서로 다른 맥락으로 이야기하는 경우가 많은데 이는 영리와 공공, 시민섹터 간에 다른 환경에서 가지는 언어와 문화, 시스템의 차이에서 기인한다”고 지적하였다. 나와 다른 생각을 가지고 있는 것을 적대적으로 보지 않고 솔직하게 이야기함으로써 기존의 소통시스템을 깨는 혁신이 필요함을 강조했다.

존 휴겟은 사회혁신이 맞닥뜨리는 탄압에 대해 전 세계적인 네트워킹과 조직적 대응을 통해 문제를 공론화하는 것이 필요하다는 주장을 동성애보호법 제정과 반대 사례를 들어 이야기했다.

좌장인 제프 멀건은 마무리 발언을 통해 “우리는 지금 시장은 물론이고 기업, 시민영역이 혼자서는 도저히 해결하기 어려운 사회적 과제에 당면해 있다”고 지적하면서, 공공분야의 공익성과 NGO 조직의 문화 등 각 영역이 가진 가치들의 공존이 반드시 필요하다고 강조했다.

4) 사회혁신 도시투어

이 세션에서는 이창현 서울연구원 원장이 좌장을 맡아 ‘행복한 도시정책 : 사람, 공간, 관계’라는 주제 아래 혁신 도시들의 사례를 들었다.

① 스페인 빌바오: 빌바오의 문화도시 재창조

20세기 초까지 스페인 최대 공업도시였으나 1980년대 이후 버려진 공장지대로 인해 주변 환경이 심각하게 오염되었던 빌바오는 1989년 도시재생을 위한 종합전략을 수립했다. 강을 중심으로 문화,

경제활동이 전개 될 수 있도록 산업이 쇠퇴한 자리에 구겐하임 미술관 등 문화시설을 설치하였으며 체철소가 있던 지역에 전차와 인도를 건설하여 친환경 문화도시를 만들었다. 수십 년에 걸쳐 만들어 온 공공과 민간의 파트너십이 바탕이 된 도시혁신의 거버넌스가 빌바오 재생의 성공요인으로 작용했다고 한다.

발표자: 고르카 에스빠아우 이도이아가(Gorka Espiau Idoiaga)

Agirre Lehendakaria 사회정치연구센터 선임연구원

SCAR(조지메이슨 대학) 간 협동 프로젝트인 사회혁신실험실(SILK) 대표이자 유엔 대학교와 얼스터 대학교의 합동 프로젝트인 INCORE 국제자문그룹의 회원이기도 하다. 그 전에는 Inovalab의 사회혁신 프로그램을 총괄하였으며, 바스크 정부의 대통령실 소속 평화유지 선임자문관으로 일했다.

② 일본 도쿄 세타가야 구: 시민주도의 마을공동체 만들기

도쿄 세타가야 구는 낡고 혼잡한 전통 요정집이 즐비한 목조주택지역이었다. 구가 재정비 사업을 추진하였으나 주민 반대로 난관에 봉착했다. 5년 후, 구에서는 주민제안 재정비 안을 받아들이고 전문가를 파견하여 주민과 함께 사업을 추진하기 시작했다. 이것이 일본 '마을만들기(마치즈쿠리)' 사업의 효시가 되었다.

지난 26년간 세타가야 구 주민제안 사업은 수천 건이며, 구는 마을만들기센터와 마을만들기 펀드를 설치하여 매년 50만 엔(500만 원 정도)을 상한으로 최대 3년간 주민협의회에 보조금을 지원하는 등 주민지원 행정체계를 갖추고 있다. 세타가야에는 현재 160여 개 협의회가 활동 중이다.

발표자: 호사카 노부토(保坂 展人, Hosaka Nobuto) 일본 동경 세타가야 구청장

2011년에 도쿄의 세타가야 구청장으로 당선되었으며 15년간 시민당 소속으로 중의원을 역임하고 있다. 재생 에너지 사용을 활성화시킴으로써 도쿄에서 가장 큰 구인 세타가야 구가 핵발전예 의존하지 않는 지역이 되기를 바라고 있다. 세타가야 마을 공동체 정책은 서울시 정책에도 많은 영향을 주었다.

③ 영국 런던: 런던의 이민 커뮤니티 지원과 혁신 교육

런던의 이스트엔드(East End) 지역은 전통적으로 가난한 노동자 계층이 모여 사는 곳으로 2012년 올림픽 개최 이후 인근 지역에 많은 투자가 이루어졌으나 오히려 소득 불평등과 실업률은 심화되었다.

이 중에서도 제3세계 이민자가 많이 살고 있는 Bethnal Green and Bow 지역에서는 다양한 배경을 가진 청소년들을 위한 리더십 프로그램인 UpRising, 미취업 대졸자들을 위한 Fastlaners 등 개인과 커뮤니티를 함양시키는 프로그램을 진행하고 있다. 이것은 날로 증가하는 다문화 가정 문제를 해결하기 위한 교육혁신과 새로운 접근법으로 평가받고 있다.

발표자: 러샤나라 알리(Rushanara Ali) 영국 하원의원

방글라데시에서 태어나 7살 때 영국으로 온 가난한 이민자 출신으로 영국 최초의 방글라데시 출신 하원의원이다. 영국 외무성, 공공정책 연구소, 내무성의 커뮤니티 부서, 영파운데이션의 어소시에이트 디렉터로 근무하고 있다.

④ 경기도 부천시: 아트밸리로 꿈꾸는 시민의 삶

그동안 부천시가 펼쳐온 문화·예술정책을 소개하고 ‘부천 아트밸리’를 시 전체로 확대하여 미국의 실리콘 밸리처럼 문화·예술분야의 전문특수 지역으로 만든다는 구상을 밝혔다.

실행방안으로 청소년 문화·예술교육 확대와 예술동호회 확대 등 시민 참여형 생활예술 진흥을 소개하였고, 문화콘텐츠 산업 집중 육성을 통해 세계적인 문화도시로 발돋움하게 할 것이라고 발표하였다.

발표자: 김만수 부천시장

전 노무현 대통령 대변인과 청와대 기자실인 춘추관장을 역임했다.

2010년 부천시장으로 취임한 후, 유치원생과 초중등학교 학생들에게 친환경 무상학교급식 정책을 추진하였으며 학생들이 문화 예술과 다양한 스포츠 활동을 할 수 있도록 하는 ‘미래학교’를 세움으로써 교육정책 분야에서 높은 평가를 받고 있다. 연세대학교에서 학사 학위를 취득하고 카톨릭대학교에서 사회학 석사학위를 받았다.

⑤ 서울의 사회혁신과 공공의 역할

최근 서울이 마주하고 있는 도전과 갈등을 소개하고, 이를 풀어나가기 위해 마을공동체종합지원센터, 사회적경제지원센터, 서울인생이모작지원센터, 서울일자리지원센터 등 서울시가 펼치고 있는 다양한 혁신 정책과 과정을 발표했다.

발표자: 변미리 서울연구원 미래사회연구실 실장

서울대학교를 졸업하였으며 연구 분야는 사회변동, IT 정책, 시민의 삶의 질 향상을 위한 도시 모니터링 등으로 특히 도시 경쟁력 제고를 위한 정부정책을 국제비교 연구하는 데 중점을 두고 있다. 전자정부와 유비쿼터스 도시에 따른 조직변화에 관한 프로젝트를 담당한 바 있다. 미국 앰허스트에 소재한 매사추세츠 대학 국가디지털 정부센터에 방문학자로 1년 머무른 바 있으며 현재 서울행정서비스 위원회 위원이다.

둘째 날: 서울 이해하기

‘City Immersion’은 현장답사 프로그램으로 섬머스쿨 참가자들이 ‘서울’이라는 도시가 가진 컨텍스트를 이해하고 논의를 시작하는 발화점이 되는 중요한 프로그램이다.

이 프로그램은 서울시의 사회혁신 우수 사례를 포함하여 8개 지역을 현장답사지로 선정해서 관심분야에 따라 참가자가 답사 지역을 사전에 등록하도록 하였다. 각 지역마다 전문 강사를 배치하고 되도록 대중교통수단을 이용하도록 하여 짧은 시간동안 서울을 체험할 수 있도록 디자인했다.

탐방 지역	탐방 내용
통인시장	재래시장의 부활, 서촌의 마을커뮤니티 활동
청계천&동대문	청계천복개, DDP 등 공공시설의 재개발과 시사점
해방촌&동자동	해방촌 빈집, 동자동 쪽방촌 협동조합 사례
강남아파트촌&고시원	대도시가 낳은 새로운 주거형태의 문화와 문제점
문래예술촌	예술가들이 자발적 참여로 형성된 도시커뮤니티
하자센터	서울의 성공적인 도시형 대안 학교
성미산마을	서울의 대표적 마을공동체
염리동소금길	범죄예방디자인 사례와 마을 공동체 사례 소개

4) City Immersion 투어 프로그램 소개

① 통인시장: 재래시장의 재탄생

한국의 재래시장 대부분은 대기업이 운영하는 대형마트와 기업형 슈퍼마켓(SSM)의 공세로 활기를 잃어가고 있다. 그러나 서울 한복판에 위치한 통인시장은 문화예술가들과 상인들이 함께 다양한 공공예술 프로그램을 만들면서 되살아나고 있다. 시장의 특성을 활용한 ‘도시락 카페’ 사업을 시작하여 이제는 사람이 끊이지 않는 매력적인 시장으로 탈바꿈했다. 전통시장에 활력을 불어넣은 도시락 카페를 직접 체험하고, 통인시장이 있는 서촌 지역의 마을 커뮤니티 활동 사례를 들어보았다.

② 청계천&동대문: 제대로 된 도시디자인이란 무엇일까

청계천 복원사업을 진행하면서 그 자리에서 노점을 운영하던 수많은 영세상인들은 별다른 보상도 받지 못한 채 일터를 잃었고, 매년 청계천을 인공적으로 유지하기 위한 비용도 상당하다. 디자인 산업의 랜드마크를 세운다는 명목으로 만든 동대문디자인파크(DDP, Dongdae moon Design Park)의 경우 80년이 넘는 동대문운동장(Dongdaemun Stadium) 자리에 지어 시민들의 공분을 샀고, 주변 노점상들은 강제 철거되는 사건이 있었다.

이와 같은 사례는 결과적으로 살고 있는 사람들의 삶과 장소가 가진 역사성 보다 개발로 얻게 될 경제적 이익과 명분에 우선했음을 보여준다. 참가자들은 도시계획 전문가와 동대문부터 청계천을 함께 걸으며 개발 과정의 이슈와 시사점을 들었다. 또한 오랫동안 서민의 삶이 녹아있는 동대문 지역은 전태일 열사에서 시작한 한국 노동운동의 역사와 현재를 배울 수 있는 곳이기도 하다.

③ 해방촌&동자동: 시민들의 혁신적인 경제 실험

해방촌에서는 ‘빈집’을 찾아보았다. 빈집(Guests’ House)은 비싼 집값으로 인해 ‘내 집 마련’이 하나의 꿈이 된 서울에서, 소유하는 집이 아닌 공유하는 집을 지향하는 매우 흥미로운 사례로 주목받고 있다. 5년 전, 작고 비싼 방에서 혼자 사는 대신 적은 돈으로 여럿이 함께 살자는 취지에서 시작한 빈집의 실험은 현재 빈 가게, 협동조합 등으로 확장되고 있다.

서울의 대표적 쪽방촌 중 하나인 동자동 주민들에게 은행 대출은 현실적으로 불가능하다. 이곳에 소액 대출이 가능한 마을은행 ‘사랑방마을공제협동조합’과 마을식당이 세워지면서 공동체를 향한 모색과 실험이 시작되고 있다. 곤궁한 삶 속에서도 작은 사회적경제공동체를 만들어 가고 있는 의미 있는 시도들에 대한 얘기를 ‘동자동사랑방’ 활동가들과 나누고 쪽방촌을 직접 둘러보았다.

④ 강남아파트촌&고시원: 도시가 낳은 주거 공간

한국에서 아파트, 특히 강남의 아파트는 주거가 아닌 투기와 재산의 수단이 된 지 오래이며 최근 하우스 푸어 인구가 늘어가고 있는 실정이다. 또한 같은 아파트라 하더라도 임대와 분양이라는 주거 형태에 따라 주민의 고민과 갈등은 복잡 다양해지고 있다. 한국에서 현재 아파트라는 주거 형태에 얽힌 문제들을 대표적으로 안고 있는 강남아파트촌을 찾아서 아파트 공동체에 얽힌 숨은 이야기들을 소개했다. 그 한편에서 지속되고 있는 공동체 활동과 노력들에 대한 이야기를 들으면서 참가자들은 자신이 살고 있는 도시 커뮤니티의 갈등과 해결 방안에 대해 의견을 나누었다.

더불어 가난한 청년과 일용직 노동자들의 쉼터이자 도심 속 작은 공간인 고시원을 둘러보고 참가자들은 폐쇄적인 고시원 공간의 구조적 문제와 이에 얽혀 있는 실업, 청년, 주택 문제 등에 대해 토론했다.

⑤ 문래예술촌: 변방의 예술가들이 만든 아트 커뮤니티

철공소만 즐비했던 문래동 골목에 예술가들이 들어오기 시작한 것은 2005년 즈음이다. 홍대나 대학로에 집중되어 있던 예술가들이 치솟는 임대료를 감당하기 어려워지자 저렴한 월세를 찾아 이주했다. 문래동에 예술촌이 자리를 잡고 지금은 회화, 조각, 디자인, 사진, 영상 등 시각예술분야를 비롯하여 춤, 연극, 퍼포먼스, 음악 등 공연예술 분야 그리고 비평, 문화기획 등 다양한 분야에서 예술가들이 활동하고 있다. 예술촌 활동가들이 자발적 네트워크를 만들어 지역 주민과 교감하고 소통하는 작품활동+축제를 펼치며 지역 활성화 효과를 얻고 있다.

그러나 준공업지역이었던 이곳에 최근 재개발이 가능한 조례가 통과되면서 땅값이 오르고 예술가들

이 다시 설자리를 잃게 될 위험에 처해있다. 번두리 혹은 지역으로 밀려나는 ‘도심 속 창작촌 희생’이 반복되는 것을 막기 위한 방법을 참가자들과 토론해 보았다.

⑥ 성미산마을: 서울시의 대표적인 마을공동체

1994년 육아공동체로 시작한 성미산마을은 20년째 지역 커뮤니티를 활발하게 이어가고 있는 마을 공동체의 표본이다. 아이들이 성장하자 도토리 방과 후 학교를 만들었고, 곧 두레생협, 대안학교인 성미산학교 설립으로 이어졌다. 이후 마을은 주민이 출자하고 운영에 참여하는 방식으로 주민의 공간과 필요를 채워나가고 있다. 성미산극장, 성미산밥상, 동네책방, 마을카페인 작은나무, 반찬가게, 되살림가게, 동네책방, 성미산동네금고 등 다양한 공간과 작업장, 공방, 마을축제를 운영하고 있다. 성미산마을이라는 공간에서 맺어진 관계 속에서 주민은 아이들을 함께 키우고, 서로 교류하는 도심

속 공동체를 만들어 가고 있다.

⑦ 하자센터: 청소년 교육혁신의 산실

하자센터는 1999년부터 연세대가 서울시의 위탁을 받아 운영하는 청소년 학습공간이다. 영화, 인터넷, 시각디자인, 대중음악 등 청소년들이 관심 가질 만한 다양한 문화예술을 가르치고 기획하는 작업장과 전문 강사들이 배치되어 있다. 특히 탈학교 청소년들을 위한 도시형 대안학교를 운영해 오다가 2003년 이들의 졸업 후 진로와 더불어 사회적 실업문제에 대한 대안으로서 사회적 창업을 시도하고 있다. 10대를 위한 대안학습공간에서 사회적기업을 발굴하고 키워내고 지원하는 산실로 활동 영역을 확장하고 있다는 긍정적 평가를 받고 있다.

⑧ 염리동 소금길: 무서웠던 골목이 즐거운 체력단련장으로

마포구 염리동의 소금길은 곳곳에 많은 언덕과 계단이 자리 잡고 있으며 좁은 골목들이 많아 차량진입이 어려운 전형적인 달동네 지역이다. 작년 서울시의 주도로 이루어진 범죄예방디자인 프로젝트 대상 지역이 되면서 염리동 소금길의 변화가 시작되었다. CPTED팀은 설문을 통해 주민이 어느 지역에서 어느 정도 범죄 두려움을 느끼는지 표시한 지도를 만들고 이를 기반으로 골목을 활성화할 수 있는 순환 활동코스를 조성했다. 주민의 행동을 유도할 수 있는 운동(지형 지물을 활용한 운동 방법 안내), 문화(골목갤러리, 바닥 놀이터), 커뮤니티의 아트 작업이 총 1.7km에 이르는 골목길에 담겨 있다.

셋째 날: 주제 탐험

워크숍

1) 도시 간 협력을 위하여

영국의 에디 애덤스와 피터 램스던이 나와 지속가능한 도시개발을 위한 유럽의 교류&교육프로그램인 EU URBACT 프로젝트¹ 경험을 바탕으로 도시들이 서로 협력할 수 있는 방안에 대해 이야기를 나누었다.

URBACT 프로젝트의 시사점은 다음과 같다.

- 기관 단위 보다는 개인이 더 함께 하기 쉽다
- 도시마다 엄청나게 다양한 가능성을 갖고 있다.
- 프로젝트에 참여한 도시는 가장 최선의 방법을 얻게 된다.
- 다른 도시가 가진 노하우를 활용하는 데 집중하라
- 수직적 구조의 기관(지자체, 연방정부, EU 등)은 문제가 많다

2) 주제 토론

'더 많은 도시들이 서로 배우고, 교류하고, 혁신하기 위해 SIX가 해야 할 일은 무엇인가?' 를 주제로 참가자들이 토론을 벌였다. 다양한 의견들이 나왔으며 발췌한 내용은 아래와 같다.

- 다른 사례를 바탕으로 한 새로운 사례 실험을 실행: 1개의 EU프로젝트는 각기 다른 목적과 대상을 상대로 한 4개의 버전으로 응용될 수 있다.
- 대화와 교류의 중간자로서 역할: 기술을 활용하여 조직 보다는 개개인을 연결시키는 것이 매우 중요하다.
- 지식과 경험을 공유하는 디지털 커뮤니티로서 역할을 유지: 다양한 수준에 걸쳐있는 사회혁신 사례들이 잘 공유될 수 있도록 해야 한다.

1 [관련 보고서 링크](#)

주제토론을 하고 있는 참가자들

심화토론 1 : 어떻게 하면 도시에서 공존할 수 있을까?

세계 인구의 절반 이상이 도시에서 살고 있으며 그 속에서 우리는 수많은 '이방인'들과 긴밀하게 협업하며 살아가고 있다. 한 가지 관점만으로는 도시의 다양성을 지속할 수 없기 때문에 함께 살고 있는 수많은 사람들이 참여할 수 있는 창조적인 공간과 서비스를 공동체적 관점에서 만들어 가야한다. 다양성이 존중되고 갈등이 없는 커뮤니티, 활동에 참여하지 않는 사람들도 소외되지 않는 커뮤니티를 만들어 가기 위한 사례를 사례별 심화토론(답다이브)을 통해 살펴보았다.

1) 사례별 심화토론

① 조이스 초우(인텔 차이나): 베이징 사회혁신 주간

현재 30대 중국 젊은이들은 대부분 일상과 개인의 삶에만 관심을 갖고 있으나 조금씩 사회적 이슈에 관심을 갖고 참여하는 인구가 늘어나고 있다. 인텔 차이나에서는 다양한 섹터와 학계 사람들이 참여하는 '베이징 사회혁신 주간'을 개최하고 있으며 지금은 작은 규모이지만 중국의 다른 도시로 확산된다면 그 파급력은 매우 클 것으로 생각한다.

② 민운기(스페이스 빔): 인천 배다리 마을공동체를 만드는 과정에서의 몇 가지 쟁점들

인천의 작은 마을 배다리에 산업도로 개발계획이 발표되면서 지역의 역사와 문화, 생활 생태계가 파괴될 위기에 놓이게 되었다. 주민과 예술가들이 모여 배다리를 지키기 위한 모임을 결성하였고 4년

동안 문화예술을 바탕으로 둔 정체성 찾기 활동을 펼친 결과 일련의 성과를 거두었다.
지역 주민과 함께 마을 축제, 지역 통화 등을 만들면서 효율과 성장의 논리 보다는 환경과 조화를 이루는 커뮤니티 사업을 지향하고 있다.

③ 로레인 개먼&아담 슝(세인트 마틴)

범죄예방디자인(Crime Prevention Through Environmental Design)의 개념과 사례를 소개했다.

심화토론 2: 우리가 얻은 것을 최대한 활용하기

커뮤니티가 가진 자원(건물, 자산, 정책 등)을 어떻게 관리하고 활용해야 할지에 대해 사례를 중심으로 세 가지 심화토론이 이어졌다. 다양한 혁신 사례들이 이미 있다 할지라도 그것을 실제 도시계획 정책에 반영하는 것은 다른 차원의 중요한 도전이다.

1) 사례별 심화토론

- ① 크리스틴 울프 (사회정책연구소)
- ② 샤리하 칼리드 (말레이시아 스코프 그룹)
- ③ 아파르 피라말 라제 (인도 경제신문 '민트')

인도 푸네시 마가르파타 구의 사회자본주의 사례²를 소개했다. 원래 이 지역은 '마르가'라 불리는 농민 공동체 소유의 땅이었으나 80년대에 정부에서 강제 취득할 움직임을 보이자 123가구의 농민이 이에 맞서 땅을 공동으로 소유했다. 지금은 회사를 설립하여 부동산 수익 사업을 운영하고 있다. '사회'와 '자본주의'의 간극을 해소시킴으로써 사람들을 결집시킬 수 있었던 사례이다.

심화토론 3: 창의성을 위한 공간 만들기

도시는 지속적으로 변화하고 있으며 갈등과 긴장의 원인은 대부분 경제개발과 관련되어 있다. 최근 도시에서 벌어지는 크고 작은 개발의 주체는 개인 영역이며 이들의 부동산에 대한 욕망이 존재하는

2 [관련 기사 링크](#)

한, 개발 과정에서 혁신과 실험이 끼어들기에는 어려움이 있다.

창조적인 공간을 만든 세 가지 사례를 통해 도시의 기관들과 어떻게 협업하는지, 이러한 아이디어에 어떻게 가치를 더해야 하는지를 살펴보았다.

1) 사례별 심화토론

- ① 권오윤, 빈센초 디 마리아(커먼 그라운드): 새로운 도시 솔루션을 위한 디자인 프로세스
- ② 고르카 에스빠야우(아기레 정치사회 연구소), 트리시아 헤켓(영파운데이션)
- ③ 아디트야 데브 수드(지식사회 센터)

넷째 날: 이 모든 것들이 의미하는 것

1) 안타나 모쿠스 교수와 대화

콜롬비아 안타나 모쿠스 교수와 화상 대화를 통해 문화를 활용한 소프트웨어의 변화가 어떻게 도시 문제를 해결했는지에 대해 들을 수 있었다.

- ① 시민의식의 목적은 법, 도덕, 문화의 조화를 이루려는 데 있음.
- ② 법적 규범, 사회적 규범, 도덕적 규범에 대한 두려움을 이용하는 시민의식이 아니라 문화적/도덕적 다양성을 상호 존중하고 평화적이면서 자율적인 방식으로 규범을 따르게 하는 시민의식을 유도해야 함.
- ③ 특히 예술적 영감을 활용하여 집단적인 행동을 이끌어 냄.

2) 오픈 스페이스

오픈스페이스는 참가자들이 직접 주제를 제안하는 참여형 워크숍으로 아래와 같은 주제의 소규모 워크숍이 20분 동안 동시에 진행되었다.

- ① 사회혁신의 경계는 무엇인가?
- ② 혁신의 가치에 대해 당신은 어떤 질문들을 가지고 있는가?
- ③ 지속가능한 혁신은 어떻게 만들어 낼 수 있는가?

오픈스페이스 주제를 발표하고 있는 참가자들

- ④ 내년 섬머스쿨 개최지인 밴쿠버의 SIX and the City
- ⑤ 시스템 혁신-우리가 지역적으로 이해하고 있는 것을 어떻게 연결할 것인가, 시스템은 어떻게 작동하는가 혹은 작동하지 않는가, 우리가 하고 있는 일의 미래 예측 능력을 어떻게 향상시킬 수 있을 것인가.
- ⑥ 사고방식을 변화시키는 새로운 아이디어
- ⑦ 무엇이 사회혁신을 촉진하는가

3) Reflections on Social Innovation

존 휴렛과 폴 카터가 나와 자신들의 경험을 바탕으로 사회혁신에 대한 고찰을 하고 참가자들과 함께 대화를 나누었다. 이 세션에서 생각해 봐야할 세 가지는 다음과 같다.

- ① 팩트는 친절하다. 상처를 줄 지라도
- ② 극심한 반대는 좋은 징조일 수 있다
 “모든 진리는 세 단계를 통과한다. 첫 번째는 조롱, 두 번째는 극심한 억압 그리고 세 번째에는 자명한 진리로 받아들여진다.” - 쇼펜하우어
- ③ 똑똑한 사람은 좋은 일을 한다. 좋은 사람은 똑똑한 일을 한다

이 세션을 마지막으로 SIX Summer School in Seoul 2013은 막을 내렸다. 올해 식스 섬머스쿨은 다음과 같은 취지로 요약될 수 있을 것이다.

“효과적인 사회혁신은 ‘원대한 포부’에서 시작한다. 원대한 포부가 없다는 것은 연료 없이 사회혁신을 운전하겠다는 것과 마찬가지다.” - 폴 카터 *

부록

1. 기타 프로그램

- 소셜다이닝

3일차 점심식사는 '집밥'에서 주최한 소셜다이닝 '너를 위한 비빔밥' 프로그램으로 진행. '채식' '고기 선호' '순한 맛' '특이한 맛' 등 선호하는 음식 취향별로 나눠 앉은 뒤 다 한 팀을 선정하여 비빔밥을 만들어 줌. 해당 팀에서는 식사를 하면서 들어간 재료들을 맞춰보는 게임.

- 서울혁신파크 투어 게임

3일차 공식행사 후 진행한 선택 프로그램으로 청년허브 청년워킹그룹인 '빅게임' 팀에서 준비함. 서울시 청년일자리허브, 사회적경제지원센터, 마을공동체종합지원센터, 인생이모작지원센터 등 서울혁신파크 4개 기관을 돌며 미션을 수행하는 게임 형식으로 십여 명이 참가함.

- 폐막 게임: 박 터뜨리기

한국 초등학교 운동회에서 자주 하는 협동 게임인 '박 터뜨리기'를 참가자들과 함께 함. 내년 식스에서 다시 만나자는 작별인사를 유쾌한 게임으로 마무리.

2. 참가자 리스트

No.	이름	소속	국적
1	Ada Wong	Hong Kong Institute of Contemporary Culture	Hong Kong
2	Adam Thorpe	Central Saint Martins College of Arts and Design	UK
3	Aditya Dev Sood	Centre for Knowledge Societies	India
4	Alveena Malik	Independent	Malaysia
5	Angelique Edmonds	University of South Australia	Australia
6	Aparna Piramal	Mint	India
7	Bjarne Stenquist	City of Malmö	Sweden
8	Carolyn Curtis	The Australian Centre for Social Innovation	Australia
9	Eddy Adams	URBACT	UK
10	Eric Henderson	Markets for Good/Huffington Post	USA
11	Frances Siu-fong Tong		Hong Kong
12	Gabriela Ichimura	MJV Innovation	Brazil
13	Geoff Mulgan	Nesta	UK
14	Gorka Espiau	Agirre Lehendakaria Center for Social and Political Studies	Spain
15	Gotzon Bernaola Arino	Innobasque	Spain
16	Jennifer Michelmore	Hornery Institute	Australia
17	Jon Huggett	SIX	USA
18	Joyce Zhou	Intel China	China
19	Ken Gauthier	Systems / Urban Matters	Canada
20	Kitiwut Senapak	Ashoka Thailand	Thailand
21	Kristin Wolff	Social Policy Research Associates	USA
22	Lorraine Gamman	Saint Martins College of Arts and Design	UK
23	Louise Pulford	SIX	UK
24	Mark Anderson	Glasgow Caledonian University	Scotland
25	Martin Stewart-Weeks	Cisco	Australia
26	Michael Lewkowicz	Igniter	Canada
27	Naresh Narasimhan	MOD Institute	India
28	Nathalie Sajda	Forum for Social Innovation Sweden	Sweden
29	Nuttaphong Jaruwannaphong	Thai Social Enterprise Office (TSEO)	Thailand
30	Ohyoon Kwon	Homeless SMS / Code for Europe	S. Korea
31	Paul Carttar	The Bridgespan Group	USA
32	Pawel Nizinski	Goodbrand	Poland
33	Philo Alto	Asia Community Ventures	Hong Kong
34	Phoebe Griffith	IPPR / Coventry University	UK
35	Phonchan Kraiwatnatsorn	Ashoka Thailand	Thailand
36	Piotr Choros	Lublin Municipal Office	Poland
37	Remi Nakamura	Transition Sugunami	Japan
38	Renjie Butalid	Igniter	Canada
39	Rushanara Ali	MP Bethnal Green and Bow	UK
40	Ruth Puttick	Nesta	UK
41	Saffron Woodcraft	Social Life	UK

No.	이름	소속	국적
42	Shariha Khalid	Scope Malaysia	Malaysia
43	Simon Tucker	Independent	UK
44	Sinee Chakthranont	Ashoka Thailand	Thailand
45	So Jung Rim	SIX	S. Korea
46	Seonhee Jung	UNIST	S. Korea
47	Teppo Turkki	Sitra	Finland
48	Teresa Leitao	Calouste Gulbenkian Foundation	Portugal
49	Theo Keane	Nesta	UK
50	Tim Draimin	Social Innovation Generation (SIG)	Canada
51	Tricia Hackett	Young Foundation	UK
52	Tristan Ace	British Council	Burma
53	Uffe Elbaek	Member of the Danish Parliament	Denmark
54	Vincenzo Di Maria	Commonground	Italia
55	곽현지	희망제작소	한국
56	권은희 (린다 권)	전 이주민영화제 디렉터	한국
57	김구슬네	공감만세	한국
58	김민지	인생이모작지원센터	한국
59	김수정	서울특별시청	한국
60	김진환	아름다운커피	한국
61	김태균	서울특별시청	한국
62	김혜영	희망제작소	한국
63	김홍찬	서울특별시청	한국
64	노을	위키서울	한국
65	노은이	서울연구원	한국
66	문치웅	마을공동체종합지원센터	한국
67	민운기	스페이스빔	한국
68	백준상	UNIST	한국
69	서영현	서울시 청년일자리허브	한국
70	서은덕	산호여인숙	한국
71	장주희	서울시 사회적경제지원센터	한국
72	정경선	루트임팩트	한국
73	정다예	Creative Commons Korea	한국
74	조권중	서울연구원	한국
75	조금득	토닥토닥 협동조합	한국
76	조은정	서울디자인재단	한국
77	조인동	서울특별시청	한국
78	조한비	00은대학	한국
79	양소연	희망제작소	한국
80	이은주	서울특별시청	한국
81	이정인	희망제작소	한국
82	이한나	하자센터	한국

3. 관련 자료

[2013년 식스 섬머스쿨 웹페이지 링크](#)

[발표 슬라이드 링크](#)

[참가자 프로필 링크](#)

[사진 링크](#)

building hope together

더 많은 꿈이 현실이 될 수 있도록, 당신의 희망을 나눠주세요.

희망제작소는

지역과 현장 중심의 연구를 통해 살아있는 대안을 만듭니다.
농촌과 지방을 살기 좋은 마을로 가꿔나갑니다.
소기업과 사회적기업을 지원하며 새로운 경제 패러다임을 세웁니다.
공공리더와 시니어를 위한 교육프로그램을 제공하여 우리 사회에 활력을 불어넣습니다.
시민의 변혁이는 아이디어를 사회혁신의 원동력으로 삼습니다.
1만명 시민의 힘으로 움직이는 시민참여형 연구소입니다.

희망제작소의 후원회원이 되어주세요.

후원회원이 되시면,

다양한 분야에서 자원 활동에 참여할 수 있습니다.
희망제작소의 각종 강연, 세미나에 초청합니다.
희망제작소 발간도서 구입 및 교육, 강연 수강 시, 할인혜택을 받습니다.
후원회원을 위한 특별한 회원모임과 프로그램에 참여할 수 있습니다.
희망제작소의 연간 사업 활동을 정리한 애뉴얼리포트를 매년 보내드립니다.

후원하기

후원회원 가입 문의 : 02-2031-2130 / give@makehope.org
후원계좌 : 하나은행 271-910002-36004 (예금주-희망제작소)

