
111.11.11 in 2005

11.11.11 in 2005

2 11.11.11 in 2005

Inhoud
	 2 	 In memoriam: Maurits Coppieters

 	 3 	 Voorwoord

 	 4 	 Noordwerking

 	 8 	 Vernieuwing vertaalt zich in
		 meer samenwerking

 	 9 	 Transversaal niet marginaal

	10 	 De financiële campagne

	12 	 Zuidwerking

	16 	 Bijdragen van onze leden

	18 	 Financiële gegevens

	19 	 Het 11.11.11-huis en zijn leden

	20 	 Contactadressen

Colofon
Werkten mee aan dit nummer:
Anita Van Hoof, Bart Demedts, Bogdan
Vanden Berghe, Corine Van Kelecom, Dirk
Peeters, Els Hertogen, Evie Vandevyvere,
Freya Rondelez, Johan Cottenie, Kim
Peeters, Kris Berwouts, Kris Goossenaerts,
Kris Vanslambrouck, Marc Maes, Rob
Adriaensen, Rudy De Meyer.

Met dank voor de bijdragen van de
lidorganisaties.

Eindredactie: Marnix Vermaercke

Vormgeving: Leo Willekens

Foto’s:
Bert Janssens: voorpagina, p. 5
Dirk Peeters: p. 4, 8, 11, 12
Tinne Dons: p. 6,18
Jacques Mevis: p. 7 onder
Intal: p. 7 boven
Liesbet Vanmechelen: p. 9
11.11.11-Gavere: p. 10
Hanneke Van Eldik Thieme: p. 12
MST: p. 13 onder
Kris Vanslambrouck: p.13 boven
Reuters: p. 14
Entraide et Fraternité: p. 15

Druk: Vaes, Overpelt

Verantwoordelijke uitgever:
Bogdan Vanden Berghe, Vlasfabriekstraat
11, 1060 Brussel

In memoriam

Maurits Coppieters,
overleden op 11 november 2005

“Ommekeer en het opgeven van onverdedigbare voordelen vragen
een scherp inzicht en een stevige dosis politieke wil. De tijd dringt!
Zovele Westerse beleidsverantwoordelijken blijven blind en doof
en machthebbers in de Derde Wereld bewandelen zelf ook al eens
verkeerde paden. Daarom moet 11.11.11 steeds luider de stem
verheffen en ook proberen daadwerkelijk iets te realiseren. Hoe de
wereld morgen zal draaien, hangt ook van ons af!”

Maurits Coppieters, 1986

In mei 1981 werd Maurits Coppieters verkozen tot voorzitter van 11.11.11 dat
toen nog NCOS heette, het Nationaal Centrum voor Ontwikkelingssamenwerking.
Coppieters had binnen de toenmalige Volksunie naam gemaakt als een integer
politicus, met een scherpe visie op armoede en onderdrukking en een sterk
charisma. Na zijn politieke carrière leek hij de geschikte man om de Noord-
Zuidbeweging te sturen en uit te bouwen. En dat heeft Maurits Coppieters tot
januari 1989 dan ook met volle overgave gedaan.

Onder zijn voorzitterschap heeft 11.11.11 duidelijk gekozen voor een structurele
en politieke aanpak van de Noord-Zuidproblematiek. Met scherpe affiches werden
politici voor hun verantwoordelijkheid geplaatst en via de 11.11.11-comités werd
een brede basis uitgebouwd om op het politieke beleid te wegen.

In het verzuilde Vlaanderen was Maurits Coppieters ook een vurig pleitbezor-
gen voor een echt pluralisme binnen 11.11.11, als koepel van de Noord-Zuid-
beweging. Geen optelling van de zuilen, maar een krachtige samenwerking
tussen de verschillende stromingen. Met veel geduld, maar ook met koppige
vasthoudendheid, heeft Maurits Coppieters dit mogelijk gemaakt. Tot op vandaag
is dat de grote kracht van 11.11.11.

Maurits Coppieters was een groot voorzitter. Een man die gedreven werd door een
absoluut geloof in een rechtvaardige wereld. Na zijn mandaat bij 11.11.11 heeft hij
zich dan ook volop geëngageerd in de strijd tegen armoede en uitsluiting in eigen
land. Hij stierf op 85-jarige leeftijd, maar eigelijk is hij nooit oud geworden.

2 11.11.11 in 2005

Provincie
Vlaams-Brabant

Ministerie
Vlaamse Gemeenschap

Administratie
Buitenlands Beleid

met de steun van

311.11.11 in 2005

2005 begon voor 11.11.11 – net als voor vele andere ontwikke-
lingsorganisaties – op 26 december 2004. Hoewel we op dat
moment nog niet wisten welke impact de tsunami in Zuidoost-
Azië had, zorgde de natuurramp voor een verschroeiende start
in januari. Partners ter plekke waren zwaar getroffen en we
verleenden onmiddellijk hulp uit onze reserves. Daarnaast
waren diezelfde partners tijdens de allereerste uren ook de
eerste hulpverleners. De massale solidariteitsacties brachten
ook 11.11.11-vrijwilligers op de been. Al snel konden wij met het
Consortium 1212 een akkoord sluiten om een percentage van
onze middelen te verdelen onder de structureel werkende ngo’s
ter plekke. Daarnaast startten wij met de noodhulporganisaties
een dialoog om op langere termijn tot betere samenwerking te
komen. De tsunami zou niet de laatste ramp zijn in 2005; er
waren nog de aardbeving in Pakistan, de stormen in Centraal-
Amerika, enz.

2005 kondigde zich nochtans aan als een magisch jaar voor het
Zuiden. Met de G8-top in juli, de VN-top in september en de
WTO-top in december stond de internationale agenda bol van
belangrijke afspraken. Op de topvergaderingen kwamen respec-
tievelijk schuldverlichting, meer hulp, en rechtvaardige handel
aan bod. Genoeg redenen voor 11.11.11 om in januari in Porto
Alegre mee de aftrap te geven voor de Global Call to Action
against Poverty (GCAP). Deze campagne, met nationale plat-
forms in bijna elk land, is de grootste wereldwijde samenwerking
tussen civiele organisaties ooit. Daarnaast verdient de cam-
pagne ongetwijfeld ook de prijs voor de moeilijkste naam ooit.
Hier en daar werden beterbekkende namen verzonnen. Denk
maar aan Make Poverty History, in Groot-Brittannië, dat het
meest in het nieuws kwam met de Live-8-concerten. In België
opteerden we voor de naam 2015 DE TIJD LOOPT. De Vlaamse
Noord-Zuidbeweging koos er ook voor om de volgende 10 jaar
te blijven samenwerken en op die manier druk te zetten op de
millenniumdoelstellingen.

Is de wereld nu drastisch veranderd in 2005? De G8-top beloof-
de onder druk van de campagne voor het eerst in de geschie-
denis aan een aantal landen een volledige schuldkwijtschelding.

Een historische toegeving waar we trots op zijn. Al geldt ze voor
te weinig landen en is ze moeilijk toegankelijk. Maar de twee
overige ontmoetingen waren teleurstellend. Op de VN-top wer-
den tenminste nog enkele oudere engagementen hernieuwd,
zoals de Europese belofte om tegen 2010 gezamenlijk minstens
0,56% van het BNI aan ontwikkelingssamenwerking te spende-
ren. Maar op de WTO-onmoeting in Hongkong werd de handels-
knoop niet ontward.

De matige politieke resultaten moeten we echter wel in het juiste
perspectief plaatsen. Zonder de internationale krachtenbundeling
en de hierdoor ontstane mobilisatie- en communicatiekracht was
er wellicht geen sprake van politieke resultaten. Ook de Noord-
Zuidbeweging droeg haar steentje bij. Het internationale sym-
bool van de campagne – witte bandjes als teken van hoop – was
alomtegenwoordig tijdens de 11.11.11-campagne. In het week-
end van 22 en 23 oktober kleurden de vrijwilligers de straten wit
met grote spandoeken en dartele deurlintjes. Samen met heel
wat lidorganisaties lanceerden we de gemeenschappelijke
campagne met een opmerkelijke TV-spot. Het concept van de
spot – waarin BV’s om de drie seconden met de vingers knippen
om aan te klagen dat ergens ter wereld een kind sterft – leenden
we van de internationale campagne.

Het wereldwijde bondgenootschap van ngo’s – dat vanaf 2000
aarzelend en vrijblijvend bijeenkomt tijdens de Wereld Sociale
Fora – begint zich te organiseren. Het inpikken op een interna-
tionale dynamiek was voor de meeste deelnemende organisaties
een succeservaring. Hoogtepunten waren de massale mobili-
saties in de aanloop naar de topontmoetingen en Live 8, dat
door drie miljard mensen bekeken werd! We besloten dan ook
wijselijk om dit samenwerkingsverband verder te zetten. In 2006
pakken we nog eenmaal internationaal uit, n.a.v. wereldvoed-
seldag (16 oktober), en voor 2007 smeden we plannen rond
07/07/07; niet de nieuwste James Bondfilm, maar de datum van
de G8-top.

Bogdan Vanden Berghe, algemeen secretaris

Voorwoord

2005: (het zoveelste)
scharnierjaar?

4 11.11.11 in 2005

Onder het motto 2015 DE TIJD LOOPT bundelt de Vlaamse
Noord-Zuidbeweging haar krachten en zet ze haar volle gewicht
achter de millenniumdoelstellingen. En dat tien jaar lang, tot
2015! Wat de Kyotonormen zijn voor de milieubeweging, moeten
de millenniumdoelstellingen worden voor de Noord-Zuidbewe-
ging. Maar het is niet gemakkelijk om zo’n moeilijk begrip
toegankelijk te maken voor het grote publiek. Daarom had de
11.11.11-campagne in 2005 als opdracht om het begrip heel

Noordwerking

Het jaar van de witte bandjes
In september 2000 keurden de Verenigde Naties de Millenniumverklaring goed. De regeringen van
191 lidstaten engageerden zich om acht millenniumdoelstellingen te realiseren. Die moeten tegen
2015 de armoede wereldwijd terugdringen. Om de beleidsmakers aan hun afspraak te herinneren,
werd in 2005 op het Wereld Sociaal Forum van Porto Alegre een Global Call to Action against
Poverty (GCAP) gelanceerd. In Vlaanderen wordt deze oproep vertaald in de gemeenschappelijke
campagne 2015 DE TIJD LOOPT. Wereldwijd staat het witte armbandje symbool voor de roep
tegen de armoede.

breed bekend te maken. Een noodzakelijke voorwaarde om er
ook een publiek debat te kunnen rond voeren.
In het weekend van 22 en 23 oktober kleurden 11.11.11-comités
en jongerengroepen straten en pleinen wit met grote spandoeken
en kleine lintjes. Op die manier werd de bevolking duidelijk
gemaakt dat de Noord-Zuidbeweging armoede uit de wereld wil
bannen.

511.11.11 in 2005

Wakkere Nacht in Zaventem

Verzoekschriften
Sensibiliseren is een eerste stap, mobiliseren is de volgende.
We stelden een verzoekschrift op waarin we aan de Belgische
regering vragen om alles te doen wat in haar mogelijkheden ligt
om de millenniumdoelstellingen te realiseren. Concreet vragen
wij:
-	 volledige kwijtschelding van de schulden van arme landen
-	 rechtvaardige handelsrelaties met het Zuiden
-	 meer geld voor ontwikkelingssamenwerking, minstens 0,7%

van het BNI vanaf 2010.
11.11.11 vindt het heel belangrijk dat 191 landen zich binnen de
VN achter de millenniumdoelstellingen hebben geschaard en
dat voor elke doelstelling duidelijke streefcijfers werden be-
paald. Toch vinden wij het plan te weinig ambitieus. De millen-
niumdoelstellingen moeten de wereldwijde armoede halveren,
maar de Noord-Zuidbeweging wil dat de armoede met wortel en
tak wordt uitgeroeid. Bovendien blijven een aantal aspecten van
ontwikkeling onderbelicht, zoals arbeid en gender. En de achtste
doelstelling, die de plichten van het Noorden weergeeft, is vaag
en weinig afdwingbaar.
Dat vele mensen zich in onze campagne herkennen, blijkt uit het
feit dat in het voorjaar van 2006 bijna 30.000 verzoekschriften
waren ondertekend. En de actie loopt verder tot de zomer van
2006 zodat alle ngo-campagnes er kunnen op inpikken.
Tot zolang kan je zelf nog een verzoekschrift ondertekenen op
www.detijdloopt.be waar je ook de acht millenniumdoelstellin-
gen krijgt gepresenteerd, samen met interessante achtergrond-
informatie.

Het weekend van 22 en 23 oktober organiseerden ruim zestig
Vlaamse jeugdhuizen (en een vijftigtal jeugdbewegingen) een
Wakkere Nacht. Dat interactieve concept liet de jongeren op
een ludieke manier kennismaken met de millenniumdoelstel-
lingen. En het opzet is gelukt, want heel wat jongeren trokken
’s avonds de straat op om hun gemeente wit te kleuren.

“Hey zeg, dat is niet eerlijk!” Aan de toog van het Zaventemse
jeugdhuis Basement ontspon zich een geanimeerde discussie.
In ruil voor hun inkomkaartje kregen de vrouwen maar een
halve consumptie. En ze moesten al een halve euro meer
inkom betalen dan de mannen. “Jullie moeten minder doen en
minder betalen, maar krijgen meer!”, luidde het terechte ver-
wijt. Een groepje mannen probeerde zich tevergeefs te verde-
digen. Meteen was de derde millenniumdoelstelling, over de
gelijke behandeling tussen mannen en vrouwen, pijnlijk
geïllustreerd. Ook de andere zeven millenniumdoelstellingen
kwamen op een ludieke manier aan bod.

Om vijf voor twaalf werd in Zaventem – en elders – groot alarm
geslagen, want ook andere mensen moesten wakker geschud
worden. De jongeren trokken de straat op en waagden zich
aan nachtelijk stuntwerk: sommigen bevestigden lintjes aan
deuren en brievenbussen, of ze hingen spandoeken op in een
poging het hele dorp in een wit kleedje te stoppen. Anderen
versierden wagens of pakten ze gewoon in. Sommigen zijn er
zelfs in geslaagd hun eigen jeugdhuis helemaal in witte
plastiek in te pakken. Op deze en nog vele andere creatieve
manieren dongen een aantal jeugdhuizen mee naar de prijs
voor het spectaculairste stuntwerk: een optreden van Buscemi
in het eigen jeugdhuis.

6 11.11.11 in 2005

Internationaal in beweging tegen armoede
Global Call to Action against Poverty (GCAP) wilde in 2005 op drie belangrijke momenten massaal mobiliseren om een
doorbraak te forceren rond meer en betere hulp, schuldkwijtschelding, rechtvaardige handel en een beter bestuur.

Eerste GCAP-piekdag:
de G8-top in Glenneagles

Begin juli werd massaal gemobiliseerd voor een actieweekend
op de vooravond van de G8-bijeenkomst in het Schotse Glenn-
eagles. Hoogtepunten waren een betoging van tweehonderd-
duizend mensen, een reeks concerten in diverse wereldsteden
en meer symbolische acties in vele landen. Dat alles kreeg heel
wat weerklank in de pers. De G8-leiders en andere politici ver-
kondigden dat ze de boodschap wel degelijk hadden gehoord en
konden niet anders dan met een concreet voorstel over de brug
te komen. Maar het concrete resultaat viel tegen.
Ruw samengevat: er kwam verdere schuldkwijtschelding voor
achttien zeer arme landen, een regeling die later werd uitgebreid
tot 37 landen. Alles bij elkaar wordt de waarde van het G8-
voorstel op ongeveer 40 miljard dollar geschat, maar het effect
ervan wordt wel gespreid over meer dan dertig jaar. En er zaten
addertjes onder het gras. Zo zou de toegekende kwijtschelding
wel eens ten koste kunnen zijn van het budget dat in de komende
jaren voorzien wordt voor ontwikkelingshulp. Voor de Noord-
Zuidbeweging betekent dat een veel te kleine stap voorwaarts,
maar … het is wel degelijk een reële kwijtschelding, en dat
hadden we enkele jaren geleden niet voor mogelijk gehouden.
Het akkoord van Glenneagles zorgde onder meer voor zure
oprispingen binnen het Internationaal Muntfonds (IMF). We
horen zelden iets van de Belgische betrokkenheid bij het IMF,
maar in de zomer van 2005 bleek plots dat onze Belgische
vertegenwoordiger er zeer actief was in het verzet tegen het G8-
akkoord. De G8 zouden iets beslist hebben zonder de andere

IMF-leden hierin te kennen. Ze hadden niet afgesproken wie
voor de kosten zou opdraaien. En met één pennentrek zou men
de mogelijkheid tot controle op de betrokken landen uit handen
hebben gegeven. De eerste twee argumenten zijn nog te be-
grijpen, maar het derde ligt helemaal in de lijn van de oude
voogdijdrift van het IMF. Samen met buitenlandse ngo’s drong
11.11.11 erop aan om niet op de rem te gaan staan. Het dient
gezegd dat België officieel wel altijd het G8-voorstel heeft ver-
dedigd.

Tweede GCAP-piekdag:
de VN-top in New York

De VN-top in september moest een stand van zaken opmaken
i.v.m. de realisatie van de millenniumdoelstellingen. VN-secre-
taris Kofi Annan koppelde dit echter aan het dossier van vrede
en veiligheid, én aan de plannen voor hervorming van de VN. In
de praktijk werden de millenniumdoelstellingen door de andere
onderwerpen in een hoekje geduwd. Ngo’s uit Noord en Zuid
concludeerden dat de uiteindelijke tekst van de conferentie niet
eens zo slecht was voor een business-as-usual-vergadering. Er
kwamen interessante elementen uit de bus rond gender en
reproductieve gezondheidszorg, en rond schulden en ontwikke-
lingssamenwerking. In de aanloop naar de conferentie was
binnen de EU trouwens ook een akkoord bereikt om sneller werk
te maken van de 0,7% voor ontwikkelingssamenwerking. In
2010 wil de EU een gemiddelde halen van 0,56%. Dat is meer
dan een belofte, maar toch nog geen waterdicht engagement.
Maar … als we de eindtekst van VN-top afmeten aan de ambities
van de de millenniumdoelstellingen kunnen we niet anders dan
van een onaanvaardbare mislukking spreken.

Derde GCAP-piekdag:
de WTO-vergadering in Hongkong

GCAP wou met een derde actiedag in december druk uitoefenen
op de ministeriële vergadering van de Wereldhandelsorganisatie
in Hongkong. Maar GCAP voelde zich minder comfortabel bij dit
thema en wist vaak ook niet de juiste positie te vinden tegenover
bestaande netwerken, die al sinds jaar en dag opboksen tegen
de Wereldhandelsorganisatie. Gevolg: de actie ging een beetje
de mist in.
In de aanloop naar deze zesde WTO-conferentie bracht 11.11.11
nochtans opnieuw een grote coalitie op de been van vakbonden,
ontwikkelingsorganisaties en milieuorganisaties om een geza-
menlijk standpunt in te nemen. De kern van onze boodschap
was dat de WTO zich te weinig bekommert om de sociale,
ontwikkelings- en milieudimensies van liberalisering, en dat de
Europese Unie te veel haar eigen economisch belang najaagt bij
deze onderhandelingen.
In het najaar deed 11.11.11 mee met diverse acties aan de
voordeur van de Europese instellingen, samen met GCAP en
het Seattle2Brussels-netwerk. Op 10 december, net voor de
WTO-conferentie in Hongkong, stonden wij er opnieuw. We
hielden een “schermwedstrijd” tussen Noord en Zuid om de
ongelijke krachtverhoudingen in de WTO aan te klagen. Maar dit
soort acties – die in verscheidene Europese hoofdsteden wer-

711.11.11 in 2005

den gehouden – deed de EU niet afwijken van haar zelfzuchtige
koers. Ze waren wel een hart onder de riem van het Zuiden, dat
in de WTO-conferentie goed weerstand bood tegen de ver-
regaande liberaliseringseisen van de EU op vlak van diensten
en industriële producten.

Regering en parlement
steunen watereis

In 2005 verraste de Europese Commissie iedereen door haar
vragen voor de liberalisering van de handel in diensten – in het
kader van de GATS-onderhandelingen – opnieuw te formuleren.
Binnen de WTO was wel afgesproken dat de lidstaten hun
aanbod moesten vernieuwen, maar niet hun vragen. Dit was het

geknipte moment om de Belgische rege-
ring te herinneren aan onze eis om geen
liberalisering te vragen van watervoorzie-
ningen. En de Belgische regering heeft dat
standpunt inderdaad ook verdedigd tijdens
het Europese besluitvormingsproces.
Ook het federale parlement volgde onze
oproep. Nadat we tijdens de campagne
2004 een waterleiding in het parlement
hadden gelegd, nam de Kamer op 14 april
2005 een resolutie aan over water en ont-
wikkeling, waarin ze de Europese Com-
missie vroeg om haar vraag tot libera-
lisering (gericht tot 72 landen) weer in te
trekken.

Stop EPA’s

Ook tegen de onderhandelingen tussen de
EU en de ACP-landen (Afrika, het Cari-
bisch gebied en de Pacific) voor het on-
dertekenen van Economische Partner-
schapsakkoorden (de zgn. EPA’s of Eco-
nomic Partnership Agreements) rijst ver-

zet. EPA is eigenlijk een mooi woord voor een reeks vrijhan-
delsakkoorden tussen de rijkste handelsmogenheid (de EU) en
de amste landen (de ACP-landen).
11.11.11 bouwt mee aan een Europese en internationale coalitie
om de EPA-onderhandelingen in een meer ontwikkelingsvrien-
delijke richting te sturen. Om deze actie te onderbouwen, on-
derhouden we de Engelstalige website www.epawatch.net met
informatie over de onderhandelingen, want er is een groot ge-
brek aan transparantie.
Samen met onze Franstalige zusterorganisatie CNCD orga-
niseerde 11.11.11 een seminarie over de EPA’s met partners uit
Afrika. We trokken met hen naar diverse kabinetten en naar de
Europese Commissie om onze bezorgdheid te uiten. Op ons
aandringen begint de Belgische regering nu eindelijk ook meer
aandacht te krijgen voor deze belangrijke onderhandelingen.

8 11.11.11 in 2005

Vernieuwing
vertaalt zich in meer samenwerking
In 2005 werkten we vooral aan de concrete invulling van twee vernieuwingsprojecten die in de
vorige jaren waren geconcipieerd. Deze projecten waren een direct antwoord op vragen die tijdens
vernieuwingsbijeenkomsten met leden en vrijwilligers naar boven waren gekomen.

Gemeenschappelijke campagne
op lange termijn

In 2004 spraken een 15-tal ngo’s af dat ze gedurende tien jaar
samen campagne zouden voeren. Daarbij zal elke ngo haar
eigen programma en activiteiten zoveel mogelijk een plaats ge-
ven binnen één groot verhaal. Op die manier kunnen wij ons als
Noord-Zuidbeweging veel duidelijker als een geheel presenteren
aan het grote publiek, de media en de politieke wereld.
We hebben ervoor gekozen om dat grote verhaal te laten aan-
sluiten bij de campagnes rond de VN-millenniumdoelstellingen
en gaven het de toepasselijke naam 2015 DE TIJD LOOPT.
In 2005 heeft het 11.11.11-secretariaat samen met de deelne-
mende ngo’s de spelregels voor de samenwerking vastgelegd
en hebben wij een eerste campagne op de rails gezet. De be-
langrijkste ingrediënten van die samenwerking zijn: de gemeen-
schappelijke keuze van een jaarthema, het naar buiten komen
met gemeenschappelijke activiteiten, het gebruik van een ge-
meenschappelijk logo en de aansluiting bij het internationale
netwerk GCAP.
In het najaar zal 11.11.11 telkens de gemeenschappelijke cam-
pagne op gang trekken. Dankzij geregeld overleg met de po-
litieke structuren van de beweging zorgen wij ervoor dat de
politieke component niet uit het oog wordt verloren.
Tijdens het eerste werkjaar 2005 wilden wij vooral de millen-
niumdoelstellingen bij een zo breed mogelijk publiek bekend-
maken. We hadden een gemeenschappelijk startmoment begin

september, een politiek weekend half oktober, namen in de
maand mei deel aan Mano Mundo en ondersteunden enkele
internationale actiedagen (de zgn. White Band Days) in juli,
september en december. Een verzoekschriftencampagne, ge-
richt aan de Belgische regering, loopt als een rode draad door-
heen het hele eerste werkjaar: elke deelnemende ngo roept
ervoor op.
Ten slotte was er dit jaar ook een absolute primeur: in het kader
van dit project hanteerde de Noord-Zuidbeweging voor het eerst
een strategie voor gemeenschappelijke massacommunicatie.

Coördinatie van het politieke werk

In 2004 hadden wij reeds een brede inventaris opgemaakt van
onze politieke activiteiten waaruit prioritaire thema’s, gemeen-
schappelijke doelstellingen en strijdpunten geselecteerd wer-
den. In 2005 begonnen politieke werkgroepen rond acht gese-
lecteerde thema’s of regio’s een gemeenschappelijk programma
uit te werken voor de jaren 2005 – 2007 (het resterende deel van
het lopende vijfjarenprogramma). Ondertussen kunnen wij mel-
den dat begin 2006 tijdens een druk bijgewoond Politiek Forum
de gemaakte keuzes bevestigd en uitgediept werden. Hierover
lees je ongetwijfeld meer in het jaarverslag 2006. Voor de pe-
riode 2006 - 2008 worden recht op voedsel, voedselsoevereini-
teit en duurzame landbouw de themas van de gemeenschap-
pelijke campagne. De Werkgroep Landbouw van VODO – één
van de acht politieke werkgroepen – zal hierbij voor de inhou-
delijke ondersteuning zorgen.

Nieuwe algemeen secretaris

In juni 2005 nam Bogdan Vanden
Berghe het roer over van Karel
Teck als algemeen secretaris van
11.11.11. Karel trok zich terug om
gezondheidsredenen en maakte
meteen plaats voor onze jongste
algemeen secretaris ooit (33 jaar).
Bogdan had eerder reeds bij Broe-
derlijk Delen gewerkt, waar hij
zich vooral toelegde op financiële
dossiers (o.a. schuldverlichting en

de Tobintaks), Palestina en Centraal-Afrika. In 2002 werd
hij diensthoofd campagne bij 11.11.11. Na zijn aanstelling
als algemeen secretaris vertelde hij in De Tijd: “Het is mijn
ambitie om het brede publiek meer te bereiken. 11.11.11
wordt nog vaak gezien als een ngo zoals een andere, en
dat zijn we niet. We zijn voor alles een beweging en we
moeten dat ook blijven. Elk jaar brengen we 20.000 tot
25.000 mensen op de been voor onze inzamelacties op 11
november. Toch hebben we nood aan verjonging. Het zou
voorts een overwinning zijn als mensen naast de traditionele
ontwikkelingshulp ook het belang van structurele ontwikke-
lingssamenwerking inzien.”

911.11.11 in 2005

Transversaal niet marginaal
11.11.11 heeft jaren geleden drie thema’s bepaald waaraan we alle aspecten van onze werking
geregeld willen toetsen. Het zijn de zgn. transversale thema’s: gender, duurzame ontwikkeling en
(mensen)rechten.

Gender

Ons uitgangspunt is dat de perspectieven en ideeën van vrou-
wen van bij het begin onze acties, beleidsstructuur, partner-
werking en campagnevoering mee moeten bepalen. Ontwikke-
ling kan alleen maar rechtvaardig, duurzaam en efficiënt zijn
indien we erkennen dat vrouwen nog steeds te weinig in de pap
te brokken hebben en dat we hieraan moeten werken.
Gendermainstreaming – de transformatie van de hoofdstroom
– dient eerst binnen de eigen organisatie te gebeuren. Daarom
werkten in 2005 onze partners in Centraal-Afrika rond de rol van
vrouwen in gewelddadige conflicten. Ook werd erover gewaakt
dat de campagne rond de millenniumdoelstellingen werd uit-
gewerkt in functie van de ervaringen van vrouwen. Volgens ons
is de derde millenniumdoelstelling te gebrekkig ingevuld en is
gender te weinig aanwezig in de andere doelstellingen.
Om de genderdimensie in onze eigen organisaties te verste-
vigen, hebben Broederlijk Delen, PHOS, Vredeseilanden, Ox-
fam-Solidariteit, Pax Christi, FOS, Trias, PROTOS, ATOL en
YWCA zich verenigd in een maandelijkse gendergroep onder
leiding van 11.11.11 en UCOS. Op 16 oktober 2005 werkte deze
groep mee aan het Vrouwenfestival Confettia. De Burundese
Pascasie Kana benadrukte toen de verantwoordelijkheid van
lokale gemeenschappen en hun regeringen om de millennium-
doelstellingen te realiseren die een directe impact hebben op de
gezondheid van meisjes.
In 2005 was het ook tien jaar geleden dat de Wereldvrou-
wenconferentie het Actieplatform van Peking in het leven riep.
Op het Wereld Sociaal Forum in Porto Alegre werd uitgebreid
gedebatteerd over de opvolging van de engagementen die 189
landen in 1995 hebben aangegaan; het was de moeite waard
om hiervoor de 11.11.11-genderverantwoordelijke naar Porto
Alegre te sturen.

Duurzame ontwikkeling

Duurzame ontwikkeling zoekt een evenwicht tussen sociale,
economische en ecologische ontwikkeling. Om dit concept te
integreren in de 11.11.11-werking moeten wij het ecologische
aspect meer in onze werking betrekken.

In onze partnerwerking ondersteunen we reeds jarenlang orga-
nisaties die actief zijn rond de milieuproblematiek, zoals Walhi in
Indonesië en Conacami in Peru, die respectievelijk actie voeren
tegen illegale houtkap en mijnbouw. We beseffen dat de directe
leefomgeving van de lokale bevolking een zeer belangrijke rol
speelt in de ontwikkeling en daarom zo goed mogelijk bewaard
moet worden. M.b.t. onze campagnes hebben wij in 2005 een
grote stap gezet in de richting van meer samenwerking met de
milieubeweging. Dat resulteert alvast in een gemeenschappelijke
campagne rond voedselsoevereiniteit en duurzame landbouw in
2006-2008. Met 11.11.11 zien wij erop toe dat de Noord-Zuid-
dimensie in het debat over duurzame ontwikkeling niet ontbreekt.
De klimaatsveranderingen zien wij ook als een steeds belang-
rijker thema, want het is duidelijk dat het Zuiden hiervan de
grootste lasten ondervindt en dit ondermijnt natuurlijk de haal-
baarheid van de millenniumdoelstellingen. Ten slotte: om ge-
loofwaardig over te komen naar de buitenwereld en de beleids-
makers moeten wij ook de hand in eigen boezem durven steken.

Daarom hebben wij in 2005 binnen het 11.11.11-secretariaat
een ecoteam opgericht dat de dagelijkse werking ecologischer
verantwoord moet maken.

Recht op ontwikkeling

Op vlak van de rechtenbenadering was 2005 heel belangrijk.
11.11.11 heeft het voortouw genomen voor de opmaak van een
schaduwrapport over de Belgische verplichtingen op vlak van
economische en sociale rechten, en een tiental andere orga-
nisaties hebben ons daarbij gesteund. Het gaf ons de kans om
erop te wijzen dat – in het kader van het internationaal recht –
België de plicht heeft om in enkele belangrijke politieke dossiers
een stap vooruit te zetten. Dat geldt voor binnenlandse dossiers
zoals gezondheidszorg voor illegalen, onderwijs voor Roma-
zigeuners en huisvesting van kansarmen, maar ook voor inter-
nationale dossiers zoals de 0,7% voor ontwikkelingssamen-
werking, of het standpunt dat België binnen de Wereldbank
verdedigt in het dossier over de privatisering van water en
elektriciteit.
Op 18 mei hebben wij het schaduwrapport voorgesteld in het
parlement. België heeft immers het verdrag over de economische
en sociale rechten ondertekend en daarmee aanvaard dat het
om de vijf jaar aan de VN zal rapporteren welke vorderingen
onze regering op dit vlak maakt.
De rechtenbenadering is ook een belangrijke hefboom in onze
campagne rond de millenniumdoelstellingen. Ter illustratie: Bel-
gië is medeverantwoordelijk voor een sterke achteruitgang in de
toegang tot gezondheidszorg in Burundi. Door onder druk van
de Wereldbank af te stappen van gratis gezondheidszorg,
hebben grote groepen Burundezen namelijk niet langer toegang
tot die gezondheidszorg en werd rond drie millenniumdoel-
stellingen een stap achteruit gezet. Met het schaduwrapport
hopen wij onze regering ertoe aan te zetten om in dit dossier iets
te doen zodat we terugkeren naar de situatie van vóór februari
2002.

Pascasie Kana

10 11.11.11 in 2005

Financiële Campagne

Dit keer geen nieuw record
Zeven jaar na elkaar ging de opbrengst van de campagne erop vooruit. In 2005 lukte dat jammer
genoeg niet. Er zaten een paar elementen tegen. Maar we zijn niet van plan om nu de zeven magere
jaren aan te vatten. We zullen er alles aan doen om 2006 opnieuw met een hoger cijfer af te
sluiten.

Inkomsten

Met ruim € 5,54 miljoen blijven we € 165.574,57 onder het
record van 2004. De belangrijkste poot van onze campagne – de
gemeentelijke actie – kende een belangrijke daling (-7,43%). Uit
de evaluaties blijkt dat die niet te wijten is aan minder vrijwilligers
of minder inzet. De daling is in grote mate toe te schrijven aan de
sterke achteruitgang van de giften op de lokale rekeningen. De
aardbevingsramp in Pakistan was in november sterk in het
nieuws en 11.11.11 doet nu eenmaal niet aan noodhulp. Boven-
dien concentreerden wij ons op het bekendmaken van de mil-
lenniumdoelstellingen. Het behalen daarvan is weliswaar uiterst
belangrijk, maar het thema is niet zo concreet als het waterthema
van de voorbije twee jaren.
Bij de daling van de gemeentelijke toelagen speelde de
tsunamiramp een rol. Sommige gemeenten reageerden daar
heel solidair op, maar voorzagen geen extra budget voor inter-
nationale solidariteit, zodat de begroting in het begin van 2005 al
opgebruikt was. Bij de provinciale toelagen blijft Oost-Vlaanderen
veruit onze belangrijkste partner.
Ook de giften nationaal hadden wat te lijden van de bijzondere
gebeurtenissen, maar de bijdragen van onze vaste schenkers
(+7,2%) compenseerden dat. Het meest positieve nieuws komt
van onze merchandising. De optie om zelf geen boeken meer uit
te geven en ons te beperken tot een kleiner aanbod, met na-
druk op de wereldkalender en de wenskaarten, werpt haar
vruchten af.

GEMEENTELIJKE
ACTIE

€ 2.195.816,13
39,60 % (-7,43 %)

GIFTEN
NATIONAAL

€ 1.380.236,12
24,89 % (-3,18 %)

Grafiek 1 Grafiek 2 Grafiek 3

BIJDRAGEN
VASTE SCHENKERS

€ 687.267,11
12,39 % (+7,72 %) PROVINCIALE

TOELAGEN
€ 259.653,00

4,68 % (-4,16 %)

GEMEENTELIJKE
TOELAGEN
€ 903.159,77

16,29 % (-4,17 %)

WINST
MERCHANDISING

€ 105.846,80
1,91 % (+278,09 %)

LEGAAT
€ 13.247,87

0,24 % (-60,69 %)

TOTAAL
€ 5.545.226,80

(-2,90 %)

Met dank aan onze vrijwilligers.

1111.11.11 in 2005

ACTIEPLANNEN LEDEN
EN GEMEENSCHAPPELIJKE

INITIATIEVEN
€ 2.449.086,03

53 %

Uitgaven

De kosten van onze werking bedragen iets meer dan 16%.
Daarmee betalen we personeel, huisvesting, affiches, tv- en ra-
diospots, verkoopmateriaal (wenskaarten, stiften, kaarsjes, …),
campagnemateriaal en mailings.
Van de netto-opbrengst investeren we 25% in educatie, studie-
werk en acties die gericht zijn op beleidsbeïnvloeding in het
Noorden. Om onrechtvaardige structuren te veranderen moeten
we de beleidsmakers beïnvloeden. We richten ons niet alleen tot
onze eigen politici, maar mikken ook op het beleid van inter-
nationale instellingen zoals de Wereldhandelsorganisatie, de
EU en de Wereldbank. Om in ons opzet te slagen moeten we
heel sterke dossiers hebben; vandaar het belang van goed
studiewerk. Maar we moeten ook de media zien te halen en
bewijzen dat we over een stevige achterban beschikken.
75% van onze netto-opbrengst investeren we in programma’s
van partners en lidorganisaties. We reserveren € 1.016.602 voor
61 parterorganisaties waarmee we direct samenwerken in
Congo, Rwanda, Burundi, Indonesië, de Filipijnen, India, Peru,
Colombia en Brazilië. Zij richten zich vooral op de rechtenver-
dediging van bevolkingsgroepen die gemarginaliseerd worden.
In alle acties steekt dan ook een expliciet luik van beleids-
beïnvloeding.
Daarnaast voorzien we € 2.449.086 voor de organisaties waar-
van het actieprogramma werd goedgekeurd door een commissie
van onafhankelijke experts. In 2005 waren dat Atol, Boliviacen-
trum, VIC, Maya Honing, Dierenartsen zonder Grenzen, Vlaams-
Rwandese Vereniging Umubano, Alterfin, Globelink, IPS, Max
Havelaar, Vluchtelingenwerk Vlaanderen, VODO, Wereldmedia-
huis, Broederlijk Delen, Studio Globo, Oxfam Solidariteit, Oxfam
Wereldwinkels, Trias, FOS, Wereldsolidariteit, PROTOS, Be-
vrijde Wereld, CDI/Bwamanda, Volens, KBA-Kadervorming voor
Afrikanen, Mensenbroeders en Kwia.

11.partner: wind in de zeilen

In het voorjaar lanceerde 11.11.11 een nieuw solidariteits-
programma: 11.partner. De boodschap is duidelijk, maar
ook wat ongewoon. We stellen niet langer de concrete pro-
jectwerking centraal. We benadrukken het belang van de
krachtenbundeling van de Noord-Zuidorganisaties – de
koepelwerking dus – en de nood om heersende machts-
structuren te ontmantelen via beleidsbeïnvloeding. Aan wie
dit een goede aanpak vindt, vragen wij om onze werking
voortaan met een maandelijkse betalingsopdracht te steu-
nen.
Een moeilijke boodschap, dachten we, maar ze sloeg dui-
delijk aan. Minder dan een jaar na de start telden we al
tweeduizend 11.partners. Het grootste deel daarvan zijn
sympathisanten die de overstap maakten van een occa-
sionele bijdrage naar een maandelijkse opdracht. Sinds het
najaar verwelkomen we echter ook heel wat nieuwe sym-
pathisanten. In een aantal steden en gemeenten proberen
we sinds oktober een nieuwe aanpak uit. We doen daarvoor
een beroep op de expertise van Direct Dialogue Fundraising.
Het gaat om een nieuwe aanpak binnen 11.11.11 die voor
heel wat discussie zorgde binnen onze bestuursorganen.
We beslisten om te starten met een proefperiode en plannen
een grondige evaluatie in de loop van 2006. Enkele jonge
mensen, vooral jobstudenten, gaan van deur tot deur, net
zoals onze vrijwilligers op 11 november. Zij kunnen echter
meer tijd nemen om echt uit te leggen waar 11.11.11 voor
staat. Vele mensen weten immers niet dat 11.11.11 een
koepel is en wat daarvan de meerwaarde is. We kenden
een vrij trage start, maar de aanpak werkt.

Grafiek 1 Grafiek 2 Grafiek 3

De overheid doet ook
een duit in het zakje

De federale overheid erkent de kwaliteit van de partnerwerking
van 11.11.11 en zijn lidorganisaties en honoreert die d.m.v.
medefinanciering. Concreet betekent dit dat voor elke euro
11.11.11-geld, die naar de werking van de partners in het Zuiden
gaat, de overheid gemiddeld 4 euro bijlegt. Het spreekt vanzelf
dat de impact van onze bijdrage daardoor enorm toeneemt. Als
we rekening houden met de medefinanciering worden onze
campagnekosten tot minder dan 6% gereduceerd.

ZUIDPARTNERWERKING
€ 1.016.601,75

22 %

TOTAAL
€ 4.620.917,04

EDUCATIE EN
BELEIDSBEÏNVLOEDING

€ 1.155.229,26
25 %

12 11.11.11 in 2005

Zuidwerking

Dankzij de 11.11.11-campagne kunnen wij de werking van de partners in het Zuiden financieel
ondersteunen. Het gaat dan zowel om partners van onze leden als een beperkt aantal eigen partners.
Het is onze specifieke koepelopdracht om politieke en economische actoren te beïnvloeden en dat
trekt 11.11.11 dan ook door in het Zuiden: we werken samen met organisaties die in hun eigen
land (of op hun specifieke domein) ook beleidsbeïnvloedend werk verrichten. Op die manier is de
zuidwerking van 11.11.11 complementair aan die van zijn leden. We geven enkele voorbeelden …

Hongkong

De ministeriële WTO-conferentie in Hongkong was in 2005 een
van de Aziatische topgebeurtenissen. Dankzij de sociale orga-
nisaties is onze kennis over de gevolgen van handelsakkoorden
flink toegenomen. Boerenorganisaties en ngo’s, in o.a. Indonesië
en de Filipijnen, zijn er niet alleen in geslaagd om hun achterban
hiervoor warm te maken, ze hebben zich ook zodanig ge-
organiseerd dat ze wegen op het beleid. Want ook in Azië is
armoede in de eerste plaats een plattelandsfenomeen. Boeren
hebben niet alleen te weinig grond of te weinig kapitaal, de
dreiging van vrijhandel in bijvoorbeeld de rijstsector kan voor
miljoenen boeren zware gevolgen hebben.

In de Filipijnen steunde 11.11.11 Stop the New Round!, een
brede coalitie van vooral boeren- en vissersorganisaties. SNR!
organiseerde infosessies, mobiliseerde boeren en vissers, en
was één van de initiatiefnemers van de Botenparade in Hong-
kong. Alle door 11.11.11 gesteunde partners in de Filipijnen zijn
trouwens lid van SNR!
In Indonesië werken we vooral samen met Global Justice (IGJ).
IGJ is er één van de weinige ngo’s die rond dit thema onder-
zoekswerk verrichten. Door hun goede contacten met de over-
heid slaagden zij erin het regeringsstandpunt te beïnvloeden.

De grotere betrokkenheid van sociale organisaties bij de WTO is
echter ondenkbaar zonder Focus on the Global South. Mede
dankzij 11.11.11 leverde deze organisatie een grote bijdrage op
vlak van kritische analyses, goede contacten met sociale orga-
nisaties en globale netwerking. De vele acties rond de WTO
hebben de onderhandelingen ernstig vertraagd en onder druk
van de civiele maatschappij zijn de regeringen in het Zuiden nu
meer op hun hoede, kennen zij beter hun dossiers en zullen zij
minder snel toegevingen doen.

bauxiet, koper, diamant, fosfaat en ijzererts – en zelfs het op-
graven van zand en keien en het oogsten van zout – worden
beschouwd als mijnbouw. In vele gevallen vormt de mijnbouw
een bedreiging voor mens en natuur. In het algemeen onder-
scheiden we twee technieken: open en ondergrondse mijnbouw.
Open mijnbouw is het meest vervuilend: bossen worden
omgehakt, mensen worden van hun grond verdreven, de
bovengrond wordt weggegraven, grote hoeveelheden ertsafval
worden gedumpt en dat afval bevat vaak elementen die, als ze
in aanraking komen met de buitenlucht en vocht, oxideren en
het grondwater vervuilen.

De grote vraag naar grondstoffen en de druk om o.a. de schul-
den af te betalen, maken dat zowel Indonesië als de Filipijnen
mijnbedrijven lokken met een soepeler wetgeving. Toch zien we
dat bedrijven de nu al vaak gammele wetten aan hun laars
lappen. Eens operationeel bakken zij zoete broodjes met de
lokale overheid. Hoewel er schatten verdiend worden met de
mijnbouw, wonen in de gebieden rond de sites vaak de aller-
armsten.

Dit scenario zien we al te vaak in de cases die onze partners
opnemen. Het Indonesische netwerk JATAM vertegenwoordigt
gemeenschappen die (dreigen) getroffen (te) worden door mijn-
bouw. Het ijvert voor rechtvaardige compensaties of stopzetting
van de exploitatie en een betere wetgeving die ook hard
gemaakt wordt. Het Legal Resource Center (LRC) voorziet
paralegale training voor gemeenschappen die geconfronteerd
worden met mijnbouw en die er acties willen tegen opzetten.

11.11.11 in Azië

Mijnbouw

In grote delen van Europa is de mijnbouw stilgevallen. In België
betrof het enkel steenkool, maar ook de winning van goud,

1311.11.11 in 2005

Braziliaanse rapporteurs voor
economische en sociale rechten

Volgens de verdragen van de Verenigde Naties moeten de
regeringen de economische, sociale en culturele rechten van
hun burgers respecteren, verdedigen én op een progressieve
manier realiseren. Maar in de praktijk biedt geen enkele regering
voldoende garanties dat deze internationale verdragen nage-
leefd worden. Dat hebben de Brazilianen aan den lijve onder-
vonden. Ook Lula is er immers niet in geslaagd veel verbetering
te brengen op dit vlak. De beloofde grondige hervormingen
werden al snel vervangen door een aantal programma’s voor
armoedebestrijding. De privileges van het grootkapitaal blijven
grotendeels onaangetast. En de armen krijgen geen groter deel
van de koek. Bovendien is de regering Lula zeer orthodox
omgesprongen met het staatsbudget. Ze doet haar best om
zoveel mogelijk af te betalen van de overheidsschuld, waarbij ze
bespaart op essentiële sociale uitgaven.

Vele Braziliaanse organisaties hebben begrepen dat de strijd
voor economische, sociale en culturele rechten een tegenmacht
kan vormen voor die economische logica. Als Braziliaans Plat-
form voor de Economische, Sociale en Culturele Rechten zoe-
ken ze naar efficiënte instrumenten om de naleving van de
internationale VN-verdragen op te eisen. Twee jaar geleden
hebben ze een initiatief uit de grond gestampt dat in de hele
regio bewondering oogst. Ze benoemden zes nationale rappor-

teurs voor zes verschillende rechten: gezondheidszorg, voedsel,
onderwijs, milieu, arbeid en huisvesting. Naar analogie van de
rapporteurs binnen de VN noteren zij klachten over de schending
van de rechten waarvoor zij bevoegd zijn. Zij onderzoeken de
klachten, organiseren onderzoeksmissies, werken rapporten uit
en geven aanbevelingen aan de overheid om die schendingen
te verhelpen.

Tsunami, één jaar later

Alhoewel 11.11.11 geen noodhulporganisatie is, steunden
we wel enkele speciale programma’s van onze partners. Zo
zegden wij begin 2005 extra steun toe aan Walhi, het milieu-
forum in Indonesië en verscheidene jaren ook infopartner
van 11.11.11. Hun vrijwilligers in de provincie Aceh stonden
de noodhulporganisaties zoveel mogelijk bij in hun zoektocht
naar overlevenden. In een viertal gebieden waar geen hulp
was, zetten zij zelf opvangcentra op. Na de eerste fase van
noodhulp gingen zij vrij snel over tot de heropbouw van de
sociale infrastructuur, het samenbrengen van slachtoffers,
het inventariseren van noden en problemen en overleg met
autoriteiten en hulpverleners.

Een tweede belangrijke partner in Aceh is Indonesian Cor-
ruption Watch (ICW). Die organisatie begon reeds een dag
na de tsunami een samenwerkingsverband uit te bouwen
dat de hulpverlening van de overheid moest opvolgen. De
ervaring in andere gebieden leerde immers dat hulp vaak
tekortschiet wegens corruptie binnen het overheidsapparaat.
Gezien de massale toestroom van middelen was het te
verwachten dat hier een en ander kon mislopen. ICW zette
in zeven dictricten samen met lokale partners een monitoring
van de overheidshulp op. Naast de trage heropbouw en de
versnippering klaagde ICW het gebruik aan van minder-
waardig materiaal en het achterhouden van financiële steun
voor bepaalde slachtoffers.

Over deze projecten vindt u – net als over de meeste the-
ma’s die in dit jaarverslag worden aangesneden – extra info
op de portaalsite www.11.be.

11.11.11 in Latijns-Amerika

14 11.11.11 in 2005

Zowel individuen als organisaties maken gretig gebruik van
deze mogelijkheid. Bijvoorbeeld: mensen die geen toegang krij-
gen tot gezondheidszorg, slachtoffers van de aanleg van grote
stuwdammen die hun hele leefomgeving onder het water zien
verdwijnen, arbeiders die zonder enige reden of vergoeding op
straat worden gezet, enz. De rapporteurs kunnen uiteraard geen
wonderen verrichten, ze kunnen enkel aanbevelingen formu-
leren. Maar de aanklacht op zich is al belangrijk. Het formuleren
van een klacht motiveert ook vele mensen om voor hun rechten
te vechten.

De huidige regering kan ernstige schendingen moeilijk negeren.
Dikwijls zit ze met de rapporteurs verveeld, want ze vindt maar
zelden een gepast antwoord, vooral niet op systematische
schendingen. Belangrijk pluspunt: het initiatief wordt zeer ge-
waardeerd door de Commissie voor de Mensenrechten van de
Verenigde Naties. De VN-rapporteurs vinden het immers zeer
opportuun dat hun taak gedeeltelijk – maar grondig – wordt
overgenomen op nationaal niveau.

11.11.11 steunt het programma van de nationale rapporteurs
sinds 2005.

Burundi staat
aan een nieuw begin

In augustus 2005 heeft Burundi een transitieperiode
afgerond, dat zelf het sluitstuk was van tientallen
jaren van politieke en etnische spanningen en bijna
twaalf jaar open burgeroorlog. Ondanks het zeer
complexe landschap van vijfendertig partijen en
zeven rebellieën is het verkiezingsproces in Burundi
sereen verlopen. Het heeft een duidelijke uitslag
opgeleverd, aanvaard door alle partijen, en het heeft
geleid tot een effectieve machtsoverdracht. Burundi
staat dus aan een nieuw begin, maar het hele proces
blijft breekbaar. De noden op lange termijn moeten
worden aangepakt. Maar om het vertrouwen van de
bevolking te behouden, is het belangrijk om ook op
korte termijn een aantal tastbare resultaten te boe-
ken, bijvoorbeeld op vlak van onderwijs, de strijd
tegen de corruptie en een aantal loonsverhogingen.
Vooral op vlak van toegang tot de gezondheidszorg
kunnen enkele significante stappen op korte termijn
al een belangrijk verschil maken voor de mensen.

Dé uitdaging voor de komende jaren is een efficiënte
aanpak van de echte problemen, die aan de oor-
sprong van de burgeroorlog lagen. Burundi is het op
twee na armste land ter wereld. Ondanks de grote
bevolkingsdruk verwacht men ook nog de terugkeer
van 400.000 vluchtelingen en de hervestiging van
150.000 ontheemden. Daarenboven is Burundi een
land met een torenhoge buitenlandse schuld, grote
corruptie, een zwaar onderbetaalde ambtenarij en zo
goed als geen sociale voorzieningen. Toch hoopt de
nieuwe overheid – met de steun van de donoren – de
millenniumdoelstellingen te verwezenlijken.

11.11.11 heeft in 2005 veel geïnvesteerd in Burundi.
Wij ondersteunden de onafhankelijke waarnemers
van de civiele maatschappij bij de verkiezingen en
droegen op die manier ons steentje bij aan het
afsluiten van de transitieperiode. Parallel daarmee
zijn we in ons politieke werk blijven hameren op de
verantwoordelijkheid van de internationale gemeen-
schap. Als we de positieve resultaten van het
vredesproces willen consolideren, zullen de officiële
donoren snel mechanismen voor duurzame ont-
wikkeling moeten ontplooien. Wij benadrukken hierbij
de rol van lokale organisaties. Een goed gestruc-
tureerde civiele maatschappij is een belangrijke actor
in een proces van conflictresolutie en heropbouw. Ze

11.11.11 in Afrika

1511.11.11 in 2005

Eind 2004 maakte de tsunamiramp twee zaken duidelijk: de
organisaties die vooral werken rond noodsituaties en de zgn.
structurele ngo’s hebben heel duidelijke raakpunten, maar de
structuren ontbreken om tot een goed overleg te komen.
Toen het stof van de directe actie rond de tsunami was gaan
liggen, hebben verantwoordelijken uit beide soorten organi-
saties de koppen bijeen gestoken. Ze vroegen aan ontwikke-
lingssocioloog Patrick Develtere om de discussiepunten in
een nota te gieten, en met de nota als startpunt is de zoektocht
naar een beter samenspel gestart. We stelden vast dat we de
komende jaren rekening moeten houden met het feit dat aller-
lei crisissen een vast onderdeel zullen vormen van de Noord-
Zuidproblematiek. Vervolgens onderzochten wij hoe we daar
samen moeten mee omgaan op verschillende domeinen.

 Beleidsbeïnvloeding.
In landen die door crisissen worden getroffen kan de inter-
nationale gemeenschap een extra inspanning leveren om
schulden kwijt te schelden. Net zoals voor rampen in België
moet de internationale gemeenschap een ruim rampenfonds
creëren, zodat men bij tegenspoed geen tijd moet verliezen
met ad hoc fondseninzamelingen binnen het VN-systeem.

 Media en communicatie.
We moeten als sector zelf initiatieven nemen naar de pers.
Doen we dat niet, dan is het erg moeilijk om in de geschreven
pers of bij grote TV-shows onze structurele boodschap aan
bod te laten komen.

 Veldwerk in het Zuiden.
Hier denken we aan het opzetten van een gemeenschappelijke
operatie in gebieden van vergeten crisissen. Zo zouden we in
Oost-Congo onze terreinkennis en onze relatie met lokale
partners kunnen koppelen aan de expertise van typische
noodhulporganisaties zoals Artsen zonder Grenzen en Ca-
ritas.

Bij de dramatische gebeurtenissen in Kasjmir in oktober 2005
bleek echter dat de verschillende actoren nog niet klaar waren
voor een meer harmonisch samenspel. In de loop van 2006
moeten we zeker tot concrete resultaten komen op vlak van
samenwerking tussen de 11.11.11, als koepel van structurele
ngo’s, het Consortium 1212 en de andere actoren die actief
zijn bij crisissen.

Noodhulp versus structurele hulp:
moeizaam overleg voor meer impact

versterkt ook de deelname aan – en de controle op – het beleid
door de basis.

In 2005 besliste 11.11.11 om het regiokantoor voor het Grote
Merengebied van Kampala naar Bujumbura te verplaatsen. Het
kantoor opent in april 2006 de deuren en zal ons in staat stellen
om onze partners intenser te begeleiden. Dit kantoor zal zeker
ook een belangrijke rol spelen in de Ronde Tafel die we in 2006
organiseren. We willen namelijk de belangrijkste Burundese en
Belgische ngo’s samenbrengen in Bujumbura rond de vraag hoe

we in de toekomst meer en beter kunnen samenwerken. De
Ronde Tafel is tevens een voorbereiding op de geplande Ge-
mengde Commissie waarin België en Burundi nieuwe akkoorden
willen ondertekenen voor de officiële ontwikkelingshulp. Meteen
een uitstekende gelegenheid om samen met de Burundese part-
ners de krijtlijnen vast te leggen van wat voor ons verantwoorde
en duurzame ontwikkelingssamenwerking is. Ook in 2006 zal
Burundi dus een centrale rol spelen in ons politieke werk, ons
partnerwerk en onze koepelrol.

16 11.11.11 in 2005

Een greep uit de werking
van de 11.11.11-lidorganisaties

In het 11.11.11-huis ontmoeten de leden van de Noord-Zuidbeweging elkaar. Ze maken afspraken
voor nieuwe samenwerkingsverbanden en stellen eigen acties en plannen voor. Op deze
pagina’s gunnen we u een bescheiden blik in de werking van enkele 11.11.11-lidorganisaties en
samenwerkingsverbanden.

PHOS – www.phos.be
Platform Handicap en Ontwikkelingssamenwerking

PHOS biedt info, documentatie, vorming en begeleiding op maat
voor ngo’s die handicaps willen integreren in hun educatieve
activiteiten of hun partnerwerking. In 2005 maakte PHOS in een
speciale publicatie duidelijk dat personen met een handicap
extra kwetsbaar zijn voor hiv/aids. We vroegen lokale groepen
om meer te focussen op personen met een handicap in het
Zuiden. Tewerkstelling van personen met een handicap is een
ander belangrijk aandachtspunt, waarbij we gehandicaptenor-
ganisaties uit Zambia, Swaziland en Malawi ondersteunden om
de tewerkstellingssituatie van hun leden in kaart te brengen.

APP – www.actieplatformpalestina.be
Gebruik je hoofd tegen de Muur

Onder de slogan “Gebruik je hoofd tegen de Muur” voerde het
Actieplatform Palestina campagne tegen de Israëlische Muur.
Er waren meer dan 150 lokale acties, o.m. op zomerfestivals, en

de teller kwam stil te staan op 24.846 hoofden. De campagne
roept Israël op om het advies van het Internationaal Gerechtshof
in Den Haag te respecteren en de muur onmiddellijk af te
breken. Op 29 november 2005 overhandigde het APP aan de
partijvoorzitters en aan minister De Gucht de resultaten van de
campagne, samen met een memorandum over de Belgische
houding tegenover Israël. Want België lijkt wel diplomatiek
afwezig in het dossier en houdt vast aan een politiek van
équidistance, een politiek die gezien de feiten in Palestina
duidelijk faalt.

PROTOS – www.protos.be
Water, dé hefboom tot ontwikkeling

In 2005 kregen 70.000 nieuwe mensen veilig drinkwater en
30.000 boeren kunnen irrigeren doordat PROTOS en zijn
partners “met” water werken. Tientallen leefgemeenschappen
zijn actief betrokken bij beslissingen van hun lokale en hogere
overheid doordat wij samen met hen “rond” water werken.
Opkomen voor het recht op water maakt sociale organisaties
sterk en toont concrete stappen (en belemmeringen) op de weg
naar rechtvaardiger Noord-Zuidrelaties. Dankzij educatieve
modellen wordt water steeds meer een brug van solidariteit
tussen Noord en Zuid. PROTOS groeit uit tot een Vlaams
referentiepunt i.v.m. water.

BEVRIJDE WERELD – www.bevrijdewereld.be
Netwerking en uitwisseling tussen Noord en Zuid

In 2005 heeft Bevrijde Wereld een samenwerking uitgebouwd
met ngo’s uit Engeland, Frankrijk, Spanje en België om een
programma in West-Afrika gezamenlijk op te volgen. Dit pro-
gramma voedselzekerheid wordt grotendeels beheerd en
uitgevoerd door 10 lokale partner-ngo’s uit drie landen. Een
stimulans voor netwerking en uitwisseling tussen organisaties
in Noord en Zuid. Nieuw sinds 2005 is ook de partnerwerking in
Bolivia, overgenomen van het Boliviacentrum Antwerpen. Dichter
bij huis investeerde Bevrijde Wereld meer in solidariteitswerk in
de regio Waasland (de thuishaven van Bevrijde Wereld), met een
sterkere vrijwilligerswerking, een uitgebreidere personeelsploeg,
meer communicatie en deelname aan het Villa Pacefestival in
Sint-Niklaas.

OXFAM SOLIDARITEIT – www.oxfamsol.be
Voor een globalisering van solidariteit

Oxfam bestempelde 2005 als het “rampenjaar”. Tsunami, mas-
sale honger in grote delen van Afrika, stormen in Centraal-
Amerika en de Caraïben, aardbeving in Pakistan, … dat zijn de
belangrijkste en meest beklijvende voorbeelden. Samen met het
Belgische Consortium 1212 en met Oxfam-Internationaal kregen
we een massale solidariteitsrespons voor de slachtoffers van de
tsunami. De activiteiten van Oxfam waren opnieuw vooral van

1711.11.11 in 2005

structurele aard: van bij de lancering tijdens het Wereld Sociaal
Forum in januari 2005 was Oxfam-Internationaal initiatiefnemer
van de Wereldwijde Coalitie tegen de Armoede (GCAP). Die
coalitie versterkte zich doorheen de drie belangrijkste inter-
nationale evenementen: de G8-top in juli, de VN-top in septem-
ber en de WTO-conferentie in december.

VREDE vzw – www.vrede.be
Wereldvrede is een zaak van iedereen

Vrede vzw wil beweging maken samen met andere groepen uit
de civiele maatschappij. In 2005 kreeg dit concreet vorm toen
president Bush ons land bezocht en de milieu-, derdewereld-,
mensenrechten- en vredesbeweging hiertegen protesteerden.
Vorig jaar sprongen ook de acties rond de kernwapens in het
oog, met o.m. de Vredesweek. Verder blijft Vrede vzw de politiek
van twee maten en twee gewichten bestrijden i.v.m. Palestina,
via het Actieplatform Palestina, en willen wij ook meer aandacht
opwekken voor het geheel van de regio, zeker ook voor Iran. De
tweede vredesconferentie van ons vredesnetwerk “Wat heeft
een vredesbeweging aan de internationale instellingen?” was
opnieuw een succes.

ATOL – www.atol.be
Informatiebemiddeling en kennisbeheer
in internationale samenwerking

In 2005 kwam het actie-onderzoek rond effectief omgaan met
kennis in een ontwikkelingsorganisatie helemaal op dreef. Onder
begeleiding van ATOL onderzoeken een 40-tal organisaties en
netwerken in verschillende landen (Congo, Benin, Niger, Mali en
Angola) in hun dagelijkse praktijk hoe ze omgaan met kennis en
hoe ze dit kunnen verbeteren. Bijvoorbeeld: houden we bij het
aanleren van nieuwe technieken in de rijstcultuur rekening met
de manier waarop de boeren leren? Houden we rekening met het
verschil in vooropleiding bij mannen en vrouwen? Door samen
lessen te trekken en te experimenteren met nieuwe vormen van
aanpak, kunnen ngo’s gezamenlijke methodes uitbouwen om de
kwaliteit van het geleverde werk te verbeteren.

UCOS – www.ucos.be
Universitair Centrum
voor Ontwikkelingssamenwerking

UCOS is een educatieve ngo die vrijzinnig-humanistisch geïn-
spireerd is. In het kader van zijn 25ste verjaardag organiseerde
UCOS in 2005 een internationale conferentie over de rol en ver-
antwoordelijkheden van staats- en privé-actoren inzake armoe-
debestrijding. De conferentie paste in de algemene opdracht

Voor een overzicht van de 11.11.11-leden:
zie pagina 19

van UCOS om de academische gemeenschap aan de VUB ver-
trouwder te maken met de campagnethema’s van de Vlaamse
Noord-Zuidsector. Hiervoor werkt UCOS samen met academici,
andere ngo’s en vredesorganisaties. Om het duurzame ontwik-
kelingsvraagstuk te voeden, wordt een educatief traject afge-
handeld met studenten en personeel van de universiteit. Ook
ging aan de VUB onder impuls van UCOS een zelfstandige
wereldwinkel open die volledig door studenten wordt gerund.

KUUK – www.komuituwkot.be
Kom uit uw Kot

Dat is een campagne van de Verenigde Verenigingen, een
samenwerkingsverband van het georganiseerde middenveld
in Vlaanderen. De KUUK-campagne wil de sociale samenhang
bevorderen en participatie op lokaal vlak stimuleren d.m.v. acties
en activiteiten. Kom uit uw Kot is dus een positieve oproep
aan de burger om letterlijk buiten te komen en deel te nemen
aan activiteiten of er zelf op te zetten. Maar de oproep is ook
figuurlijk: breek uit je kop en zeg je gedacht. De organisatoren
willen ertoe bijdragen dat mensen een constructievere kijk op
de samenleving ontwikkelen. Als stichtend lid van de Verenigde
Verenigingen ondersteunt 11.11.11 deze campagne. Met zijn
25.000 vrijwilligers, verspreid over bijna alle gemeenten in
Vlaanderen, is 11.11.11 goed geplaatst om de voordelen van het
vrijwilligerswerk te kennen en te waarderen.

INTAL - www.intal.be
International Action for Liberation

Intal is een samenwerkingsverband tussen vier ngo’s: Steun-
fonds Derde Wereld, Geneeskunde voor de Derde Wereld,
Filippijnengroepen België en Association de Réfugiés Latino-
Américains et des Caraïbes. Intal heeft partners in Cuba,
Congo, Palestina en de Filippijnen. Cuba is een voorbeeld voor
veel derdewereldlanden. Het zet puike realisaties neer op het
vlak van gezondheid, omdat het prioriteit geeft aan de belan-
gen van de gewone mensen. In de zomer van 2005 trokken 20
jongeren met intal op inleefreis naar Cuba. Tijdens de jaarlijkse
solidariteitsdag ‘Che Presente’ brachten zij verslag uit van hun
ervaringen. Een duizendtal bezoekers kwam er meer te weten
over Cuba in debatten, workshops en films, en genoot ook van
een concert en een fiesta.

18 11.11.11 in 2005

Beknopte Resultatenrekening 11.11.11/SOS Honger over 2005 (in 1000 EUR)	 			
										
OPBRENGSTEN	 			 KOSTEN	 		 RESULTAAT
		 2005	 2004	 		 2005	 2004	 2005	 2004	
Verkopen	 633,7	 583,7		 Aankopen en aanmaakkosten	 358,2	 362,8		
Ledenbijdragen	 52,5	 51,5		 Werkingskosten	 1.908,1	 1.867,8		
Fondsenwerving	 5.438,6	 5.682,8		 Personeelskosten	 3.660,7	 3.407,4		
Subsidies	 5.256,3	 5.350,5		 Afschrijvingen	 184,1	 175,9		
	 Noordwerking	 2.198,7	 2.076,4		 Voorzieningen	 -44,1	 54,7		
	 Zuidwerking	 2.786,1	 2.977,6		 Projectenfonds toekenning 				
	 Tewerkstellingspremies	 271,6	 296,5		 en onttrekking		
	 Nationale Loterij	 293,4	 293,1		 Belastingen	 12,7	 14,1		
Andere opbrengsten Zuidwerking	 248,6	 185,5		 Financiering leden - Projectenfonds	 2.377,1	 2.596,3		
Diverse Opbrengsten	 231,6	 213,4		 Financiering leden - Fondsen Secr.	 251,4	 204,2		
				 Doorgestorte Subsidies	 493,6	 468,6		
					 11.11.11 Partnerfinanciering	 3.416,9	 3.395,6		
TOTAAL	 12.154,8	 12.360,46 	 	TOTAAL	 12.618,7	 12.547,30 	 -463,9	 -186,8
	 Financiële opbrengsten	 70,9	 79,1		 Financiële kosten	 13,7	 16,4	 57,2	 62,7
Resultaat Gewone Activiteiten							 -406,7	 -124,1
	 Uitzonderlijke opbrengsten	 33,8	 38,0		 Uitzonderlijke kosten	 39,0	 14,7	 -5,2	 23,3
Resultaat van het boekjaar							 -411,9	 -100,8
				 Onttrekking Subsidiefonds Leden			 69,9	 71,5
				 Onttrekking Subsidiefonds Eigen Partners			 199,7	 31,9
				 	TOTAAL	 		 -142,4	 2,7
										

Beknopte Balans 11.11.11/SOS Honger op 31/12/05 (in 1000 EUR)	 						
										
ACTIVA	 	 2005	 2004	 PASSIVA	 2005	 2004	
Vaste Activa		 1.623,4	 1255,7 	 Eigen Vermogen	 6.604,9	 7016,8	
	 Immateriële vaste activa:software	 52,0	 42,6				
	 Terreinen en gebouwen	 628,9	 699,4	 Bestemde reserves	 5.186,6	 5245,3	
	 Materieel Vastliggend	 15,6	 16,4 	 Overige reserve	 1.830,3	 1872,3	
	 Informatica: hardware	 44,8	 31,3	 Resultaat van het boekjaar	 -411,9	 -100,8	
	 Vaste activa in aanbouw	 415,0					
	 Financiële vaste activa	 467,1	 466,1				
Vlottende Activa		 6.457,1	 6707,4	 Voorzieningen	 0,0	 46,7	
	 Voorraden		 177,3	 172,8				
	 Vorderingen < 1 jaar	 1.184,9	 924,1	 Schulden	 1.475,6	 899,5	
	 Geldbeleggingen		 1.308,8	 690,3	 Schulden > 1 jaar	 1,5	 1,5	
	 Liquide middelen		 3.682,9	 4814,6	 Schulden < 1 jaar	 1.378,4	 847,4	
 	 Overlopende rekeningen	 103,2	 105,6	 Overlopende rekeningen	 95,7	 50,6	
TOTAAL ACTIVA		 8.080,5	 7963,1	 TOTAAL PASSIVA	 8.080,5	 7963,1	
	

Financiële gegevens
Het meest opvallende feit voor 2005 is de daling van de opbrengsten van de 11.11.11-campagne.
Daarnaast zijn ook de personeelskosten gestegen. We sluiten het boekjaar 2005 af met een
negatief resultaat. Daardoor zijn de reserves van 11.11.11 afgenomen, maar dat was gepland bij het
opstellen van de begroting en het kadert in een langetermijnpolitiek van geleidelijke vermindering
van de reserves. De financiële situatie van 11.11.11 blijft gezond.

1911.11.11 in 2005

Niet-gouvernementele organisaties
van alle strekkingen
	 ATOL, Studie- en Documentatiecen-

trum voor Aangepaste Technologie
	 Balkanactie van de Gemeenten
	 Belgisch Comité voor de Hulp aan

Eritrea
	 Bevrijde Wereld
	 Bolivia Centrum
	 Broederlijk Delen
	 Caritas Internationaal Hulpbetoon
	 Cemuvo – Centrum voor Mondiale

Vorming
	 CDI/Bwamanda
	 Damiaanactie
	 DJAPO – Cemuvo Jongeren
	 Dierenartsen zonder Grenzen
	 FOS - Socialistische Solidariteit
	 Horizon 2007
	 Ieder voor Allen
	 Intal (Geneeskunde voor de Derde

Wereld, Steunfonds Derde Wereld)
	 Kadervorming voor Afrikanen
	 KWIA, Steungroep Inheemse Volken
	 Maya Honing
	 Medicus Mundi
	 Memisa
	 Nationaal Comité voor Onthaal van

derdewereldstudenten
	 Oxfam Solidariteit
	 Oxfam Wereldwinkels
	 PHOS, Platform Handicap en Ontwikk

elingssamenwerking
	 PROTOS, Projectgroep Technische

Ontwikkelingssamenwerking
	 Studio Globo Coördinatie
	 TRIAS
	 UCOS, Universitair Centrum Ontwikk

elingssamenwerking
	 VIC, Vlaams Internationaal Centrum

	 Vlaams-Rwandese Vereniging
Umubano

	 VOLENS, Vrijwilligers voor het
Onderwijs

	 Vredeseilanden
	 YWCA – Antwerpen (Young Women’s

Christian Association)
	 Wereldmediatheek
	 Wereldsolidariteit

Koepelorganisaties,
vredesorganisaties, landencomités en
andere Noord-Zuidorganisaties
	 Basisprojecten Haïti
	 BKHV, Belgisch Comité voor Hulp

aan Vluchtelingen
	 Coprogram
	 CMI, Comité voor Missionerende

Instituten
	 Nederlandstalige Vrouwenraad
	 Dienst Buitenlandse Studenten en

Stagiaires
	 Fair Trade Organisatie
	 Forum voor Vredesactie
	 Gresea
	 Filippijnengroepen België
	 Orbi Pharma
	 Pax Christi Vlaanderen
	 Shramadana België
	 Socialisme Zonder Grenzen
	 Solidariteit om Leven
	 Solidariteitsfonds
	 Stichting De Nieuwe Wereld
	 Trakomula
	 UNATA
	 Vereniging voor de Verenigde Naties
	 Vlaams Guatemala Comité
	 Vlaams Palestina Comité
	 Vluchtelingenwerk Vlaanderen
	 Vrede
	 WIZA, Werkgroep Indianen Zuid-

Amerika

Politieke, sociale en culturele
bewegingen die de Noord-Zuid-
beweging schragen
	 ABVV
	 ACLVB
	 ACV
	 Animo, jong links
	 Christen-democraten voor Europa
	 Christenen voor het Socialisme
	 Chiro-Jeugd
	 Davidsfonds
	 Dosfelinstituut
	 Gezinsbond
	 Globelink
	 Jaycees
	 Jong CD&V
	 Jong Groen!
	 Jong VLD
	 Netwerk Bewust Verbruiken
	 Paul Heymansinstituut
	 PREGO, jongeren met Spirit
	 Sp.a-studiedienst
	 VIVA - Socialistische Vrouwen

Vereniging
	 Vermeylenfonds
	 Vlaamse Federatie van Jeugdhuizen

en Jongerencentra
	 Vlaams Nationaal Studiecentrum
	 Werkgroep Ontwikkelingssamenwer-

king Groen!

11.11.11 is ook lid van nationale,
Europese en internationale
netwerken, o.a.:
	 Alterfin
	 Actieplatform Palestina
	 VODO, Vlaams Overleg Duurzame

Ontwikkeling
	 Max Havelaar
	 Wereldmediahuis (MO*)
	 IPS - International Pers Service

Noord-Zuidkoepel

Overzicht van onze leden

L
E

D
E

N
 &

V
R

IJ
W

IL
L

IG
E

R
S

Het 11.11.11-huis

P
E

R
S

O
N

E
E

L

POLITIEK-EDUCATIEVE
ACTIEMODELLEN

FONDSENWERVING
& MERCHANDISING

		 ALGEMENE LEDENVERGADERING

		 RAAD VAN BESTUUR

	 NOORDRAAD	 DAGELIJKS BESTUUR	 ZUIDRAAD

	 PERSONEELSBEHEER	 ALGEMEEN SECRETARIAAT	 COMMUNICATIE

	 INTERNE ZAKEN	 CAMPAGNE	 STUDIE 	 ZUIDWERKING

	 LOGISTIEK	 LOKALE WERKING	 STUDIE	 AFRIKA

	 INFORMATICA			 DOCENT/COCOS	 AZIË

	 BOEKHOUDING				 LATIJNS-AMERIKA

	 GIFTENADMINISTRATIE		

20 11.11.11 in 2005

www.11.be

CONTACT

Algemeen Secretariaat:
11.11.11 vzw
Vlasfabriekstraat 11 - 1060 Brussel
telefoon: 02 536 11 13
fax: 02 536 19 10
info@11.be
www.11.be

PROVINCIALE SECRETARIATEN

Antwerpen
Patriottenstraat 27 - 2600 Antwerpen-
Berchem
telefoon: 03 281 06 62
antwerpen@11 be

Limburg
Pastorijstraat 40 bus 7 - 3530 Houthalen-
Helchteren
telefoon: 011 87 14 80
limburg@11 be

Oost-Vlaanderen
Dendermondsesteenweg 205 - 9040 Gent
telefoon: 09 233 02 03
oost-vlaanderen@11 be

Vlaams-Brabant en Brussel
Vlasfabriekstraat 11 - 1060 Brussel
telefoon: 02 536 11 56
brabant@11 be

West-Vlaanderen
Noordstraat 156 - 8800 Roeselare
telefoon: 051 24 06 13
west-vlaanderen@11 be

2005

