
11.11.11 in 2006 1

11.11.11 in 2006

2 11.11.11 in 2006 11.11.11 in 2006 3

INHOUD
 3 Voorwoord van de algemeen secretaris
 4 11.11.11 is 40 jaar jong
 6 2015 DE TIJD LOOPT
 8 Landbouw2015
 10 Politiek forum
 12 Financiële campagne: een nieuw record
 14 30 jaar wereldkalender
 16 11.11.11 in de media
 18 Focus op het Zuiden
 22 Beleidswerk internationaal, Europees,
 nationaal en lokaal
 25 Huis van het Zuiden
 28 Resultaat en balans
29 Met de steun van …
 30 De Noord-Zuidkoepel en zijn leden
32 Contactadressen

COLOFON
Werkten mee aan dit nummer:

Anita Van Hoof
Barbara Vandevelde
Bogdan Vanden Berghe
Corine Van Kelecom
Damir Gojkov
Eddy De Neef
Han Verleyen
Jacques Mevis
Karima Amezian
Koen Stuyck
Koen Warmenbol
Kris Goossenaerts
Luc Callaerts
Marc Maes
Marleen Vos
Pol Vandevoort
Rein Antonissen
Rob Adriaensen
Rudy De Meyer
Soumaya Zaougui

Eindredactie: Marnix Vermaercke
Vormgeving: Leo Willekens
Foto’s:

Katrien Vanderschoot (p. 9, rechts)
VRT - De Rode Loper (p. 17)
Chantal Hovens (p. 21)
Andere fotro’s: 11.11.11

Druk: Vaes, Overpelt
Verantwoordelijke uitgever: Bogdan Vanden Berghe,
Vlasfabriekstraat 11, 1060 Brussel

2 11.11.11 in 2006

2 11.11.11 in 2006 11.11.11 in 2006 3

Het jaarverslag is een moment waarop we even
achterom kijken en … we mogen met gepaste
trots terugblikken op 2006. In februari was er
het politieke forum dat vele geïnteresseerden
wist te lokken. Met een geslaagde input van
prof. Rik Coolsaet en met een provocerende
tussenkomst van Eveline Herfkens, speciale
VN-gezant voor de millenniumdoelstellingen,
koos de Noord-Zuidbeweging er op het einde
van de dag duidelijk voor om ook de volgende
jaren samen volop in te zetten op politiek werk.

Later op het jaar brachten we dat sterk in de
praktijk tijdens de twee stemrondes van de
Congolese verkiezingen. Meer dan 200 obser-
vatoren werden verspreid over het hele land
ingezet en met de coalitie Congo wil stemmen
konden we erg snel en adequaat toezien op een
correct en sereen verloop van de verkiezingen.
Onze observatoren hadden het nog nooit mee-
gemaakt: de motivatie waarmee de Congolezen
voor het eerst in 40 jaar hun eigen leiders ko-
zen. Van heinde en verre zakte iedereen af om
zijn of haar stem te laten horen. Het werden niet
zomaar verkiezingen. Het was een statement
vóór democratie.

Uiteindelijk kwam Kabila als eindoverwinnaar
uit de bus. Er moet nu op toegezien worden
dat de prille democratie, waar de Congolezen
zo trots op zijn, niet uit evenwicht gebracht
wordt. Noch door slecht bestuur, noch door een
gebrek aan middelen vanuit de internationale
gemeenschap. En misschien nog belangrijker:
ook niet door een gebrek aan inkomsten uit de
eigen natuurlijke rijkdommen. Broederlijk Delen
en 11.11.11 voeren al jaren campagne voor eer-
lijke mijncontracten tussen de Congolese over-
heid en de investeerders. De opbrengsten van
koper, kobalt, diamant en andere rijkdommen
moeten in de eerste plaats beterschap brengen
voor de Congolezen.

In het najaar voerden we een sterke 11.11.11-
campagne. Na een algemene campagne over
het belang van de millenniumdoelstellingen
(in 2005), richtten wij in 2006 de spots op de
eerste millenniumdoelstelling, die oproept tot
het halveren van de honger in de wereld tegen
2015. Toegegeven, de affiche met de ui die door
iemands strot wordt geduwd, kende zijn voor-
en tegenstanders, maar ze liet wel niemand
onverschillig. Met het erg concrete verhaal van
uien in Senegal klaagden we de vernietigende
invloed van een fout landbouwbeleid aan. We
bereikten meer dan 80 % van de Vlamingen
met onze boodschap. De uiendag op 27 oktober
kende massale bijval met meer dan 200.000
mensen die op een of andere manier aan de
actie deelnamen.

In 2005 kende de financiële actie een kleine
dip, maar in 2006 sloten we terug aan bij een
oude traditie. We haalden opnieuw een re-
cordopbrengst: 5.794.371,91 euro om precies
te zijn. Het hoogste bedrag ooit. Dat is niet
alleen goed omdat we daarmee onze plichten
tegenover onze partners en onze leden kunnen
vervullen. Maar het betekent eveneens dat zeer
veel mensen onze ideeën ook financieel willen
ondersteunen.

En laten we al even vooruitblikken. Ook 2007
biedt zich aan als een interessant jaar. Onder-
meer met een vrijwilligersforum dat een aantal
lijnen uitzet voor de volgende jaren en uiteraard
het vervolg op onze campagne rond landbouw.
Ditmaal zullen we de campagne erg intensief
voeren, samen met een aantal lidorganisaties.
Vredeseilanden en Oxfam Wereldwinkels wer-
ken namelijk rond hetzelfde thema. In 2006
beslisten wij om de samenwerking tussen de
lidorganisaties de komende jaren verder op
deze leest te schoeien. Dat zal niet altijd met
dezelfde lidorganisaties gebeuren, maar onze

betrachting blijft steeds dezelfde: meer impact
hebben met onze boodschap.

Bogdan Vanden Berghe, algemeen secretaris

Voorwoord

11.11.11 in 2006 3

Steeds meer impact

4 11.11.11 in 2006 11.11.11 in 2006 5

“Beste feestvierders,

Laat me beginnen met een citaat van aartsbis-
schop Desmond Tutu. Hij zei ooit het volgende:
“Toen de blanke missionarissen naar Afrika
kwamen hadden zij de Bijbel, en wij het land. Ze
zegden: Laat ons bidden. We sloten onze ogen.
Toen we ze weer openden hadden wij de bijbel
en hadden zij het land.” Toen is de miserie be-
gonnen. En u zit er vandaag nog altijd mee.
U bent hier om elkaar te feliciteren, en dat is een
goede en gewaardeerde traditie in dit land. Doet
u dus vooral rustig verder. Ik ben hier dan weer
om u tegen de haren in te strijken. Daar worden
politieke commentaarschrijvers nu eenmaal
voor betaald. Alhoewel, vandaag niet …

11.11.11 is 40 jaar jong
In 1966 organiseerde het Nationaal Centrum voor Ontwikkelingssamenwerking (NCOS) de eerste
11.11.11-actie. Op 11 november om 11.00 uur gingen vrijwilligers van deur tot deur om aandacht en
centen te vragen voor het Zuiden. De eerste gezamenlijke campagne van de Noord-Zuidbeweging
was een feit. Sindsdien zijn we dat blijven doen, elk jaar opnieuw, met opvallende affiches, scherpe
standpunten en politiek lobbywerk. Vandaag kan je niet meer naast de Noord-Zuidbeweging kijken.
Nog steeds gaat van de 11.11.11-actie een sterk mobiliserende en bewustmakende kracht uit. We
hebben onszelf helaas nog niet overbodig kunnen maken, wat ons niet belette om in 2006 met
enige fierheid terug te blikken op 40 jaar onbaatzuchtige inzet van duizenden vrijwilligers en profes-
sionelen.

Binnenkort staat u er weer, op de parking van
mijn favoriete grootwarenhuis, en verkoopt u
me wat ansichtkaarten of andere nutteloze
zaken. En gelooft u mij, ik zal gul een bijdrage
in uw busje stoppen. Om vervolgens binnen
te stappen in een supermarkt waar ik haast
geen producten uit het Zuiden vind, omdat ze
door ons protectionisme daar buiten gehouden
worden.
Meer dan zestig procent van het Europese
budget wordt vandaag in de Europese
landbouw gestopt, waardoor kunstmatig een
sector in leven gehouden wordt die anders
door de principes van de vrije markt al lang zou
uitgestorven zijn. De Europese Unie stopt meer
in de subsidies van Europese tabaksteelt dan in

anti-rookprogramma’s. Meer in de graanvelden
van Noord-Frankrijk dan in haar volledige ont-
wikkelingshulp. Schaf die subsidies af. Mijn hele
grootwarenhuis zal zich vullen met producten
uit het Zuiden, en ik zal iedere week een veel
forsere som gegeven hebben aan de boeren in
het Zuiden dan dat ik dat nu, één keer per jaar,
met veel plichtsbesef aan u geef ...
Maar voor u de zakdoeken laat rondgaan, wil ik
u toch nog eerst een verhaal vertellen. Niet erg
actueel, want het speelt in de Griekse oudheid.
Toen werd er een man, Sisyphus genaamd,
door de goden op een onnoemelijke wrede
manier gestraft. In het hiernamaals moest hij
een loodzware steen omhoogduwen tegen een
helling. De goden maakten de steen in de loop
van die helling echter steeds zwaarder, zodat
Sisyphus hem vlak voor de top niet meer kon
houden en de steen terug naar beneden rolde.
Daarna begon het opnieuw, en opnieuw. Het
was een bijzonder wrede straf, een oefening
in ultieme zinloosheid. Maar in tegenstelling tot
wat de goden gehoopt hadden, werd Sisyphus
niet gek of waanzinnig. Integendeel, hij werd
gelukkig. Omdat hij besefte dat de zin van zijn
inspanning niet lag in het bereiken van de top,
maar wel in de poging om die top te bereiken.

Toespraak door journalist Yves Desmet
op de feestzitting in Brussel op 23 september

40

Ook in de provincies kwamen 11.11.11-vrijwilligers sa-
men om “hun” 40ste verjaardag te vieren.

4 11.11.11 in 2006 11.11.11 in 2006 5

Dat de zin van iets niet valt af te meten aan
het uiteindelijke resultaat, maar wel in de
inspanning die ervoor geleverd wordt.
Wel, voor mij bent u, al die duizenden vrijwilligers
die al vier decennia de baan opgaan, de erfge-
namen van Sisyphus. Al veertig jaar rolt u de
steen de helling op, zonder dat de top zelfs maar
in zicht komt, zelfs al wordt de steen zwaarder.
Omdat ook u beseft dat niet de top belangrijk is,
maar wel de poging om er te geraken.
Veertig jaar bent u bezig, en u hebt geld op-
gehaald in massale hoeveelheden. En nee,
daarmee hebt u de wereld niet veranderd,
maar u hebt wel een wezenlijk verschil kunnen
maken in het leven van honderdduizenden in
het Zuiden, die dankzij uw inspanning wel een
leven hebben kunnen opbouwen dat die naam
verdient.
U hebt al veertig jaar lang de inwoners van
het rijke bejaardentehuis van de wereld, beter
gekend als Europa, een spiegel voorgehouden.
Hen doen beseffen dat hun welvaart en rijkdom
niet vanzelfsprekend is, maar gebaseerd op een
systeem dat ten koste gaat van andere mensen.
U hebt ze doen begrijpen waarom tienduizen-
den vandaag dat fort Europa willen bereiken,
op gevaar van eigen leven, omdat er hen ginds
geen leven wacht. U hebt ze doen beseffen dat
vroeg of laat alleen een betere herverdeling van
welvaart en rijkdom hun eigen gelukkige leven-
tje zal kunnen veiligstellen.
U hebt geld verzameld voor het Zuiden, er
onnoemelijk veel nuttige projecten mee op-
gebouwd, maar vooral bent u leraar geweest,
om de bange blanke man te overtuigen dat hij
alleen met herverdelen, en niet met muren en
forten, zijn comfortabele leven zal kunnen be-
schermen. U hebt mensen verder doen kijken
dan hun kerktoren, ze doen beseffen dat er ook
nog een wereld is. U hebt er veertig jaar lang
voor gezorgd dat beleidsmensen niet alleen be-
zig bleven met de problemen in hun achtertuin,
maar dat ze ook verantwoordelijkheid opnamen
voor de mechanismen die de wereld nog altijd
opdelen in ‘haves & have-nots’. Proficiat.”

De volledige toespraak vind je op
www.11.be/deverjaardag

Naar aanleiding van 40 jaar 11.11.11 publiceerden wij Partners in
Evolutie, een bloemlezing van 10 hedendaagse partnerrelaties,
die illustreren hoe 11.11.11 en zijn lidorganisaties geëvolueerd zijn
in de praktijk van (en het denken rond) partnerschap tussen Noord
en Zuid. Met bijdragen van FOS, Bevrijde Wereld, Wereldsolida-
riteit, Oxfam Solidariteit, Trias, intal, Broederlijk Delen, Vredesei-
landen, Protos en 11.11.11. Je kunt de brochure downloaden op
www.11.be/deverjaardag.

Daarnaast is er ook een dvd 40 Jaar 11.11.11, Partners in het
Zuiden beschikbaar. De film bevat uniek materiaal en geeft een
actueel beeld van het partnerwerk van 11.11.11. Je kunt de film
ook online bekijken op www.11.be/infopartners

Het derde mandaat van Mieke Molemans als
voorzitster zit er bijna op. In de loop van 2007
zal zij de fakkel doorgeven aan iemand an-
ders. In Pagina 11, het kwartaalblad van de
11.11.11-beweging, blikte zij terug op de voor-
bije 40 jaar.
“In die veertig jaar zijn we altijd bij onze hoofd-
opdracht gebleven: het onrecht van de honger
aanklagen. We zijn wel geëvolueerd van cari-
tas naar duidelijke politieke en structurele op-
lossingen, met klare eisen voor de politieke
verantwoordelijken. De campagnes werden
ook steeds professioneler. Terwijl 11.11.11
veertig jaar geleden het verhaal van concrete
mensen in concrete projecten bracht, hebben
we nu themacampagnes. Maar er zijn ook
constanten. Zo kom ik tijdens mijn ronde door
de diverse provincies nog veel trekkers van het
eerste uur tegen. Ik zie nog altijd een mix van
deur-aan-deuracties, quizzen, maaltijden, wan-
delingen …
En ook nog steeds een verzameling van heel
diverse mensen, jong en oud, mannen en
vrouwen, en heel pluralistisch. Het zijn telkens
weer tekenen van hoop dat er een draagvlak is
voor mondiale herverdeling en voor een soci-
ale zekerheid voor iedereen.
De Noord-Zuidbeweging heeft de laatste 10
jaar ook een vernieuwingsproces op gang ge-
trokken en met kleine stappen gaan we daarin

vooruit. Maar de belangrijkste uitdaging blijft
het aantrekken van nieuwe vrijwilligers. Want
als 40 jaar 11.11.11 iets leert, dan is het wel
dat het succes voor een groot deel afhankelijk
is van de beweging, van de vrijwilligers.”

Het volledige gesprek kan je nalezen in Pa-
gina 11, nr. 5, 2006. Je kunt het ook lezen en
downloaden op www.11.be/pagina11

Laatste campagne van Mieke Molemans
… als voorzitster van 11.11.11

11.11.11 in 2006 5

6 11.11.11 in 2006 11.11.11 in 2006 7

SAMEN STAAN WE STERKER

2015 DE TIJD LOOPT
In 2005 startte 11.11.11 met 20 van zijn leden de gezamenlijke campagne 2015 DE TIJD LOOPT. Vijf jaar eerder – in het jaar 2000 – hadden 191
VN-lidstaten de millenniumdoelstellingen gelanceerd, een ambitieus plan om tegen 2015 ondermeer de wereldwijde armoede te halveren. Met een
gemeenschappelijke campagne wil de Vlaamse ngo-wereld onze politieke verantwoordelijken voortdurend aan het aangegane engagement herinneren.
Dat was ook in 2006 het geval.

“Schrijf geschiedenis en ban alsjeblief de ar-
moede uit de wereld. Tegen 2015 dan nog wel.”
Met die boodschap trok op 15 september 2006
een ruime delegatie van de coalitie 2015 DE
TIJD LOOPT naar het federale parlement. En
ook premier Verhofstadt kreeg bezoek van een
groep scholieren uit Wuustwezel met dezelfde
boodschap: “Armoede moet de wereld uit!”

50.000 signalen voor een
wereld zonder armoede
Het resultaat van de gezamenlijke campagne
van de Vlaamse Noord-Zuidbeweging mag er
toch wel zijn: zowat 50.000 verzoekschriften,
49.778 om precies te zijn. Netjes ingepakt in
dozen, en helemaal in regel met artikel 28 van
de grondwet, overhandigde de coalitie de ver-
zoekschriften aan twee ambtenaren. Dat ge-
beurde ergens op de grens tussen publiek en
parlementair territorium, aan een monumentaal
hek. Zo hoort het volgens de aloude geplogen-
heden van dit land.
Eenmaal binnen werd de delegatie ontvangen
door kamervoorzitter Herman De Croo, samen
met de kamerleden en senatoren van de Com-
missies Globalisering en Buitenlandse Zaken.
Studio Globo en de leerlingen van het Sint-
Claracollege van Arendonk maakten de proble-
matiek meteen voelbaar. Ze lieten het notoire
gezelschap tien seconden de adem inhouden.
De tijdspanne waarbinnen drie kinderen onno-
dig sterven van honger.
Zowel de kamervoorzitter als de aanwezige
parlementsleden ondertekenden een engage-

mentsverklaring om “armoede de wereld uit te
schrijven”. Herman De Croo ging in tegen het
egoïsme van “eigen volk eerst”, en benadrukte
dat alleen een verregaande herverdeling van de
rijkdom de lont uit het kruitvat kan halen. Con-
creet engageerde hij zich om het regeringsbe-
leid op het vlak van de millenniumdoelstellingen
op te volgen in het parlement. Hij kondigde een
nieuw rapport aan over de Belgische vooruit-
gang op dat gebied.

We onthouden zeker ook de vraag van De Croo
om blijvend druk uit te oefenen op het parle-
ment. 11.11.11-voorzitster Mieke Molemans
liet daarover alvast geen twijfel bestaan. On-
omwonden stelde ze: “Met alleen een handte-
kening onder een vrome intentie komen we niet
ver. Een progressief ontwikkelingsbeleid moet
ook handen en voeten krijgen. We komen terug,
met een pluim of met harde taal.”

Kamervoorzitter De Croo ondertekent een engagementsverklaring om de armoede de wereld uit te bannen.

6 11.11.11 in 2006 11.11.11 in 2006 7

Ook onze eerste minister kreeg op 28 maart
hoog bezoek. Een Limburgse klas uit Veldwezelt
(bij Lanaken) ging hoogstpersoonlijk onze
eerste minister een gelukkig 2015 wensen. Als
geschenk kreeg hij 2000 verzoekschriften van
schoolklassen uit heel Vlaanderen. Duizenden
Vlaamse leerlingen vroegen daarmee aan de
regering om zich te houden aan haar belofte
alles te doen om de millenniumdoelstellingen te
bereiken tegen 2015.
Voordat al die leerlingen – allemaal uit derde-
graadsklassen – de verzoekschriften onderte-
kenden, volgden ze de 11.11.11-workshop Ge-
lukkig 2015. Daarin leerden ze wat de millen-
niumdoelstellingen precies zijn. Niet onbelang-
rijk, want het is precies via deze doelstellingen
dat politici uit de hele wereld hebben beloofd om
van de aarde tegen 2015 een leefbaardere pla-
neet te maken voor iedereen. Ondermeer door
het aantal mensen dat in extreme armoede leeft
te halveren en door ervoor te zorgen dat alle
kinderen ten minste basisonderwijs volgen.

Maar in 2005 stelden we met zijn allen vast dat
de internationale gemeenschap er nog niet in
slaagt om haar engagementen in daden om te
zetten. Ook de Westerse regeringen blijven
achter op hun beloftes.

Deze Vlaamse schoolkinderen leerden dat het
mogelijk is om de armoede uit de wereld te hel-
pen, op voorwaarde dat iedereen zijn steentje
bijdraagt. Ze vinden dan ook dat alle regeringen
zich moeten houden aan de beloftes die ze in
2000 maakten toen ze de millenniumdoelstel-
lingen onderschreven. Ze vroegen aan premier
Verhofstadt om bij hoogdringendheid te zorgen
voor meer geld voor ontwikkelingssamenwer-
king en voor een eerlijkere handel.

Met deze beide acties sloten we als coalitie
het eerste campagnejaar af van 2015 DE TIJD
LOOPT. Publiek en politiek weten nu waar
de millenniumdoelstellingen om draaien. We
schrijven in elk geval verder geschiedenis. Ar-
moede moet de wereld uit! We hopen dat het
parlement in deze strijd een sterke gangmaker
en bondgenoot zal zijn. En dat onze premier
zich houdt aan zijn beloften. Excuses zijn
onaanvaardbaar.
En de handtekening van kamervoorzitter De
Croo? Die hangt netjes in de hoofdingang van
de 11.11.11-gebouwen. Zo maakt iedere bezoe-
ker kennis met het engagement van de kamer-
voorzitter om in het parlement het regeringsbe-
leid op het vlak van de millenniumdoelstellingen
op de voet te volgen.

De millenniumdoelstellingen vormen de rode
draad in de campagnes van de Noord-Zuidbe-
weging de komende 10 jaar. Dus moeten we
ervoor zorgen dat zoveel mogelijk mensen
– ook kinderen en jongeren – weten wat
dat moeilijke en lange woord inhoudt. Dat is
de inzet van de tentoonstelling Millennium-
Parcours.
Zeer praktische spelletjes of doe-activiteiten
laten kinderen van het lager onderwijs en de
eerste jaren van het mid-
delbaar kennismaken met
de 8 doelstellingen. Een rad
van fortuin, inkijkkastjes vol
frappante cijfers, een kin-
derwieg, … het zijn allemaal
ingrediënten om niet alleen
de problematiek, maar ook
de beloftes die in 2015 zou-

den moeten gerealiseerd zijn, tastbaar te ma-
ken. Het geluid van een lekkende kraan, dat
gepaard gaat met beelden van vrouwen die
kilometers moeten lopen voor hun dagelijkse
portie blauw goud, zet zelfs volwassenen aan
het denken.
De tentoonstelling kreeg de steun van de Stad
Brussel. Ze werd voor het eerst opgezet in
oktober tijdens de Maand van de Solidariteit
in Brussel. Sindsdien is ze uitleenbaar bij

11.11.11 via uitleen@11.be
– tel. 02 536 11 42.
De tentoonstelling wordt
zowel door kinderen, jon-
geren als volwassenen ge-
smaakt. We hopen dat ze
nog dikwijls zal te zien zijn
in Vlaanderen.

Millennium-Parcours, een doe-expo

11.11.11 in 2006 7

Premier Verhofstadt
werd niet vergeten

8 11.11.11 in 2006 11.11.11 in 2006 9

2006 vormde ook de start voor een twee jaar
durende campagne rond het recht op voedsel
(d.i. de eerste millenniumdoelstelling). Het
stond hierbij in de sterren geschreven dat de
milieu- en Noord- Zuidbeweging elkaar zouden
vinden. In de plaatselijke groepen van beide
bewegingen lopen immers vaak dezelfde men-
sen rond. Bovendien is de gevoeligheid voor de
milieuproblematiek sterk aanwezig binnen de
Noord-Zuidbweging. Omgekeerd zijn heel wat
milieu-activisten begaan met het Zuiden. Ook
onze visies rond een duurzaam landbouwbeleid
als antwoord op de armoede lopen gelijk.
Maar ook consumenten- en boerenorganisaties
sprongen mee op de kar. Samen willen we er-
voor ijveren dat tegen 2015 de zowat 600 mil-
joen boeren en landarbeiders die wereldwijd
structureel honger lijden zichzelf, hun families
en hun landgenoten kunnen voeden. Dit histo-
rische samenwerkingsverband draagt de naam
Landbouw2015. Op 16 oktober 2006, Wereld-
voedseldag, traden wij voor het eerst naar bui-
ten met een opmerkelijke actie in Brussel rond
een reusachtige zandloper vol met “groenten”.

Met duurzame landbouw
boert iedereen goed
Ruim 850 miljoen mensen lijden honger en 70%
daarvan zijn boeren. Terwijl boeren net voedsel
produceren, zitten ze paradoxaal genoeg vaak
in een situatie van ondervoeding omdat ze
moeilijk toegang krijgen tot vruchtbare gronden,
water, krediet en zaden. “Het streven naar een
wereldwijde vrije markt in landbouwproducten
brengt concurrentie teweeg tussen boeren die
leven en werken in zeer verschillende omstan-
digheden, en die geconfronteerd worden met
sterk schommelende en structureel lage prij-
zen. Dat gaat ten koste van voedselzekerheid,
de economische en sociale leefbaarheid en het
ecologische draagvlak.
Landbouw2015 schuift daarom duurzame
landbouw naar voren als oplossing voor het
probleem. Mensen in het Noorden en in het Zui-
den verwachten veel van de landbouw: genoeg
voedsel voor iedereen, tewerkstelling, milieube-
heer, kwalitatieve producten, plattelandsontwik-
keling, ... Om die verwachtingen in te lossen,
is er een sterk beleid nodig waarbij boeren-,
milieu-, consumenten- en ontwikkelingsorgani-
saties betrokken zijn. Dit beleid moet ingrijpen
in de markt om lokaal leefbare en duurzame
productie te beschermen en te ondersteunen.
Het verrekent milieukosten en vermindert de
greep van de agro-industrie op de landbouw.
Een duurzaam landbouwbeleid oriënteert de
landbouw naar lokale en regionale behoeften,
en stimuleert een milieuvriendelijke productie.
Daarom dringt de campagne er zowel bij de
Vlaamse als bij de federale overheid op aan in
hun ontwikkelings- en handelsbeleid de steun

Actie met reusachtige zandloper op Wereldvoedseldag,
16 oktober.

Tsunami van uiensoep
overspoelde Vlaanderen
11.11.11 had in 2006 een heuse uiendag op het
menu en die ging al snel een eigen leven leiden.
Bedrijven, scholen en instellingen reageerden
verbazend positief. Zo lukte het wonderwel om
een breed publiek warm te maken voor een
thema als de verstikkende voedselexport naar
het Zuiden. Naar schatting 200.000 Vlamingen
namen op 27 oktober deel aan de uiendag en
toonden hun solidariteit met de miljoenen boe-
ren uit het Zuiden die in armoede leven.

Landbouw2015
Meer dan 30 milieu-, natuur-, landbouw-, consumenten- en Noord-Zuidorganisaties werken de komende twee jaar samen. Met Landbouw2015 stelden ze een gemeen-
schappelijk 10-eisenprogramma op. Eén van de eisen is een duurzaam landbouwbeleid in Zuid en Noord.

aan kleinschalige duurzame landbouw in het
Zuiden prioritair te maken en op die manier
armoede en honger te bestrijden.

8 11.11.11 in 2006 11.11.11 in 2006 9

De keuze om de ui als vertrekpunt te nemen
voor de lokale 11.11.11-acties leek vreemd,
maar het ongewone imago van dit sterk geu-
rende bolgewas sprak blijkbaar tot de verbeel-
ding. Bart Demedts (campagnedienst): “We
hebben het uiendossier eruit gepikt omdat de
ui een dankbaar product is om actie te voeren.
Hij is goedkoop, ruim beschikbaar en je kan er
alle kanten mee uit. En mensen vroegen zich
af waarom 11.11.11 nu een probleem maakt
van een simpele ajuin. Dat hebben we als troef
gebruikt in de campagne. De ui was natuurlijk
maar een symbool. Maar tegelijk een ideaal ver-
trekpunt om jong en oud te laten kennismaken
met de strijd van Afrikaanse boeren voor een
eerlijk inkomen.”

Soep is er natuurlijk elke dag. Meedoen met
de actie was dus simpel. Bedrijven, scholen
en horecazaken hoefden nauwelijks een extra
inspanning te doen. Dat verklaart ongetwijfeld
het succes van de uiendag op 27 oktober.
Tot op het laatste nippertje stroomden de in-
schrijvingen binnen. Horecazaken wijzigden
hun dagmenu. Bedrijven zoals Belgacom en
Janssen Pharmaceutica meldden zich op de
valreep aan om uiensoep in hun restaurants te
serveren. Bewoners van rusthuizen en instellin-
gen schoven mee aan tafel. Juffen en kinderen
kookten samen soep in de klas en duizenden
scholieren en studenten proefden op school van
de uiendag.

Ook grote cateringbedrijven aarzelden niet om
deel te nemen en zorgden voor tienduizenden
porties uiensoep in honderden scholen en bedrij-
ven. De jeugdhuizen deden mee tijdens de Win-
derige Nachten (10 en 11 november 2006). En
natuurlijk kreeg de uiensoep ook een ereplaats
op de vele etentjes, quizzen en lokale activiteiten
van de vrijwilligerscomités tijdens de campagne.
Ook de media pikten het verhaal gretig op. Na
Wilde Geruchten (Radio 1) en gastoptredens van
de ui in Man bijt Hond en De Laatste Show was
de ui twee weken lang nergens weg te denken.
Tussen de koetjes en kalfjes op de trein, op de
werkvloer of aan de toog van de voetbalkantine,
overal dook het sterk geurende bolgewas op.

Mariama Bâ was één van de mensen die ons
informeerden over de uienproblematiek in
Senegal :
“Ik teel aardappelen, wortelen, tomaten en
ajuinen. Onze ajuinen zijn heel goed, maar we
kunnen ze spijtig genoeg niet stockeren. Er zijn
te weinig opslagruimten in het dorp. Daardoor
moeten we ze direct na de oogst verkopen, en
dat betekent dat je een lage prijs krijgt. Ik zou
mijn uien liever beetje bij beetje verkopen, dan
zou ik meer verdienen.
Dit jaar heb ik al mijn uien kunnen verkopen
dankzij de importstop die de regering ge-
durende drie maanden heeft opgelegd. Ik
vind dat een zeer goed initiatief dat ook voor
andere landbouwproducten kan worden door-
gevoerd. Vroeger kregen we onze uien vaak
niet verkocht omdat er het hele jaar door bui-
tenlandse uien werden ingevoerd. Ik ben zelf
voorzitster van de vereniging van boerinnen in
dit dorp. Samen met alle andere organisaties
van groentetelers hebben we toch gezorgd
voor die importstop. Als ik zeker zou zijn dat
we onze uien verkocht krijgen en dat ze na de
oogst niet liggen te rotten, dan zou ik er veel
meer kunnen planten. Er zijn ook te weinig kre-
dietprogramma’s. Bij de huidige programma’s
liggen de kredieten zo laag dat je alleen maar
kleine activiteiten kan opzetten. Om zaaigoed
te kopen moeten de kredieten hoger zijn.

Alle jongeren trekken weg. Ze kunnen niet
anders. Ze hebben hier geen toekomst, er is
hier geen geld te verdienen. Dat is een groot
probleem, want wij willen niet dat onze kin-
deren vertrekken. We hebben hen nodig om
het land te bewerken. Ik wil ervoor zorgen dat
onze jongeren hier kunnen blijven en geld kun-
nen verdienen.”

Een portret van Mariama Bâ

11.11.11 in 2006 9

10 11.11.11 in 2006 11.11.11 in 2006 11

Op 18 februari 2006 vond in het Vlaams Parle-
ment het eerste politiek forum van de Vlaamse
Noord-Zuidbeweging plaats. Drie jaar eerder –
n.a.v. MeAnders! – hadden vertegenwoordigers
van de 11.11.11-lidngo’s en van onze actiebasis
aangedrongen om alles in het werk te stellen
om met ons politiek werk betere resultaten te
behalen. Onze politieke activiteiten moesten
beter op elkaar worden afgestemd en we moes-
ten meer gaan samenwerken. Dat houdt in: een
langetermijnstrategie, de verschillende thema’s
inpassen in één groot verstaanbaar verhaal,
en op dezelfde nagels blijven kloppen. Politiek
werk en campagnes moesten elkaar meer aan-
vullen en versterken. Ook in 2002 werd tijdens
een vernieuwingsweekend al duidelijk gesteld
dat het politieke werk de ruggengraat van de
Noord-Zuidwerking vormt.
De afgelopen twee jaar maakten we een inven-
taris van wat we binnen de beweging allemaal
doen op politiek vlak. We dachten na over wat
prioritair is en bekeken waar we onze krachten
konden bundelen en welke taken we konden
verdelen. Hieruit kwam een voorstel van ge-
meenschappelijk politiek programma voor de
Noord-Zuidbeweging. Het bevat 8 prioritaire
thema’s of regio’s, met gemeenschappelijke
strijdpunten voor de rest van het lopende meer-
jarenprogramma. Die prioritaire thema’s of
regio’s zijn: landbouw, handel, arbeid, de finan-
ciële sector, bedrijven, officiële ontwikkelingssa-
menwerking, Centraal-Afrika en Palestina.
Met dit voorstel trokken we op 18 februari terug
naar onze opdrachtgevers, die we hadden
uitgenodigd op een politiek forum. Ruim 300
deelnemers – de helft vrijwilligers, de helft
beroepskrachten – kwamen het voorgestelde
politieke programma beluisteren, formuleerden
er kritische vragen bij en deden aanbevelingen.
Inhoudelijk was het politiek forum een antwoord
op wat onze actiebasis en de ngo-leden ge-
vraagd hadden. De aanwezigen hadden er dan
ook weinig moeite mee om zich achter de
voorgestelde keuzes te scharen, die ze wel
verrijkten met een aantal kritische bedenkingen

en bepaalde accenten. Sommige bedenkingen
hadden eerder betrekking op het geheel van
ons politiek werk. In dat verband luisterden we
ook naar de boodschap van Rik Coolsaet, pro-
fessor politieke wetenschappen (Universiteit
Gent) en mevrouw Eveline Herfkens, Neder-
lands ex-minister van Ontwikkelingssamenwer-
king en momenteel speciale campagnecoördi-
nator van de VN voor de millenniumdoelstellin-
gen. Zij stelden dat, gezien de complexiteit van
de wereld, er zich over enkele jaren wel veel
dringender thema’s kunnen aanbieden. Het is
dus belangrijk om daarvoor open te staan. An-
derzijds mag de complexiteit van de problemen
ons niet verlammen: de millenniumdoelstellingen
vormen een ideaal kader om aan de slag te
gaan. We moeten zeker onze krachten bun-

delen, zowel in België als internationaal. Uit het
forum kwam duidelijk de boodschap dat we ons
niet mogen engageren in iets waar niet inter-
nationaal rond gewerkt wordt.
Rond elk van de thema’s en regio’s is een poli-
tieke werkgroep actief. Die werkgroepen zullen
de komende jaren de inhoud aanreiken voor de
campagnes. In 2006-2008 biedt de werkgroep
landbouw inhoudelijke ondersteuning voor de
campagne rond voedselsoevereiniteit en duur-
zame landbouw, in het kader van de gemeen-
schappelijke campagne 2015 DE TIJD LOOPT.
Daarna is het de beurt aan de werkgroep arbeid
om een nieuwe gemeenschappelijke campagne
rond arbeid te onderbouwen.

Zie ook: www.11.be/vernieuwing

Politiek forum

10 11.11.11 in 2006 11.11.11 in 2006 1111.11.11 in 2006 11

Wat zou jij doen als je minister van Ontwikke-
lingssamenwerking was? Met die vraag ein-
digde de tentoonstelling Fifty/Fifty-Noord/Zuid
die van 13 september tot eind oktober 2006 te
bezoeken was in Espace Jacqmotte in Brussel.
De tentoonstelling werd opgezet door de Bel-
gisch Technische Cooperatie (BTC) samen met
ontwikkelings-ngo’s zoals 11.11.11. Aanleiding
was de vijftigste verjaardag van de Belgische
ontwikkelingssamenwerking. Minister van Ont-
wikkelingssamenwerking Armand De Decker
vond dit een meer dan valabele reden om alle
actoren uit de ontwikkelingsbranche bijeen te
brengen.

Aan de ingang trokken grote foto’s de aandacht.
Extralegale voordelen? stond er bij een foto van
arbeiders die wonen én werken in een overvol
textielatelier in Bangladesh. Nieuw speelgoed?
bij een kind uit Zuid-Soedan dat lachend een
(echt) geweer in de lucht steekt. Confronte-
rende beelden die de bezoekers – voornamelijk
jongeren tussen 14 en 18 jaar die de tentoon-
stelling in klasverband bezochten – moesten
wakker schudden.

Een uitgebreide terugblik op het verleden
maakte duidelijk dat er een grote evolutie in het
denken rond ontwikkelingssamenwerking heeft
plaatsgevonden. Hierbij ging de tentoonstelling
terug naar de wortels van courante begrippen
als gender, duurzame ontwikkeling of fair trade.
Voorbeelden, die als pop-ups op een computer-
scherm waren gelay-out, maakten het moeilijkst
te verteren deel van de tentoonstelling toch
toegankelijk.

Ook het heden kwam aan bod. Tien dubbelpor-
tretten gaven een zicht op de hedendaagse
ontwikkelingswerker. Van noodhulp tot medi-
sche programma’s. Van universiteit tot platte-
land. Voor 11.11.11 maakten Freya Rondelez
(11.11.11-landencoördinator in Peru) en Lidy
Nacpil (coördinator van Jubilee South in de Fili-
pijnen) aan de bezoeker duidelijk wat 11.11.11
verstaat onder structurele hulp. Freya: “Het al-

lermooiste aan deze job is dat je engagement
kan combineren met je werk.” Lidy: “Wat ik erg
fijn vind aan mijn job zijn de internationale ont-
moetingen. Het gevoel van solidariteit is onbe-
schrijfelijk. Over alle grenzen heen worden
vriendschapsbanden gesmeed.”

Op het einde van de tentoonstelling was het tijd
om te kijken wat jongeren zelf kunnen doen in
hun eigen school of jeugdbeweging, kortom: in
hun eigen leven. En dat is heel wat: van fair
trade-producten tot scholierenparlement, van
inleefreizen tot een permanent engagement.

Momenteel toert de tentoonstelling langs mid-
delbare scholen. Meer info krijg je bij Marie-
Christine Boeve (BTC) – tel: 02 505 37 92,
e-mail: marie-christine.boeve@btcctb.org .

Zie ook: www.expo5050.be

Fifty/Fifty - Noord/Zuid

12 11.11.11 in 2006 11.11.11 in 2006 13

FINANCIËLE CAMPAGNE

Waar dat geld allemaal vandaan komt, zie je in
het diagram Inkomsten 2006. De gemeentelijke
actie ging vorig jaar lichtjes vooruit (+ 1,64%).
Hier maken de giften op de rekeningen van de
11.11.11-comités een flink deel van de daling in
2005 goed. De straatactie – d.i. de algemene
noemer voor alle initiatieven van plaatselijke
comités die baar geld opbrengen – bevestigt
echter de dalende trend van de laatste jaren.
Terwijl Oost-Vlaanderen en Antwerpen nog voor
een kleine stijging zorgen, gaan de overige pro-
vincies hier achteruit.

Inkomsten 11.11.11 in 2006

TOTAAL
€ 5.794.371,91

(+ 4,49 %)

GEMEENTELIJKE
ACTIE

€ 2.231.853,94
38,52 % (+ 1,64 %)

GIFTEN
NATIONAAL
€ 126.079,02

2,17 % (- 32,15 %)

PROVINCIALE
TOELAGEN
€ 263.204,72

4,54 % (+ 1,37 %)

WINST
MERCHANDISING

€ 113.294,46
1,96 % (+ 7,04 %)

GEMEENTELIJKE
TOELAGEN
€ 931.826,50

16,08 % (+ 3,17 %)

BIJDRAGEN
VASTE SCHENKERS

€ 854.586,05
14,75 % (+ 24,35 %)

INKOMSTEN
MAILINGS

€ 1.273.527,22
21,98 % (+ 6,62 %)

Een nieuw record

De gemeentelijke toelagen zitten ook opnieuw
in de lift en gaan er met 3,17% op vooruit. Ook
hier maken we een deel van de daling van de
vorige jaren goed. En ook de provinciale toe-
lagen deden het goed, met een globale stijging
van 1,37%.
Naast de meeropbrengst van 79.000 euro op
onze mailings leverden de vaste schenkingen
met een stijging van ruim 24% de grootste bij-
drage tot ons record. Dit is vooral te danken aan
de vele nieuwe 11.partners. Ten slotte vermel-
den wij de winst op merchandising die in 2006
met meer dan 7% toenam.

Hoe wordt het geld verdeeld?
Een degelijke werking en campagne zijn niet
mogelijk zonder kosten te maken. Ongeveer
16% van de 11.11.11-opbrengsten gaat naar
kosten voor personeel, huisvesting, affiches,
tv- en radiospots, aanschaf van verkoopsmate-
riaal (wenskaarten, stiften, kaarsjes …), allerlei
campagnemateriaal en onze mailings. Op vraag
van onze partners in het Zuiden investeren wij
ongeveer 21% van onze inkomsten aan educa-
tie en studiewerk die gericht zijn op beleidsbeïn-
vloeding in het Noorden. We richten ons niet
alleen tot onze eigen politici, maar mikken ook
op het beleid van internationale instellingen
zoals de Wereldhandelsorganisatie, de EU en
de Wereldbank. Om in ons opzet te slagen moe-
ten we heel sterke dossiers hebben – vandaar
het belang van goed studiewerk – maar we
moeten ook de media halen en bewijzen dat we
over een stevige achterban beschikken.
Als we de campagnekosten buiten beschou-
wing laten, merk je dat de “netto-opbrengst”
uiteenvalt in 75% (of 3.659.733 euro) voor het
Zuiden en 25% (of 1.219.911 euro) voor educa-
tie en beleidsbeïnvloeding in het Noorden. Van
het geld dat naar het Zuiden gaat, reserveren
we 1.073.521 euro voor een 60-tal partneror-
ganisaties waarmee het 11.11.11-secretariaat
rechtstreeks samenwerkt; de overige 2.586.211
euro gaat naar 11.11.11-lidorganisaties en ge-
meenschappelijke initiatieven waarvan het ac-
tieprogramma werd goedgekeurd door een
commissie van onafhankelijke experts.
Tot slot: de federale overheid erkent de kwaliteit
van de partnerwerking van 11.11.11 en zijn
lidorganisaties en honoreert die d.m.v. mede-

Na het dipje van 2005 was het spannend afwachten wat de campagne in 2006 aan financiële opbrengst zou geven. De totale opbrengst voor 2006
bedraagt 5.794.371,91 euro. Daarmee doen we het niet alleen een stuk beter dan de 5,54 miljoen van het jaar ervoor (+ 4,49%), maar ook beter dan het
record in 2004 toen we 5,71 miljoen ophaalden. Het nieuwe record is een hele opluchting én een opsteker voor de meer dan twintigduizend vrijwilligers
die elk jaar hun schouders onder de 11.11.11-actie steken.

12 11.11.11 in 2006 11.11.11 in 2006 1311.11.11 in 2006 13

Huis-aan-huiswerving
met twee jaar verlengd
Het resultaat van de professionele huis-aan-
huiswerving van het 11.partner-model door
Direct Dialogue Fundraising (DDF) is over-
wegend positief. Na een proefperiode van
een dik jaar doet 11.11.11 nog eens twee jaar
beroep op DDF om nieuwe vaste schenkers te
werven.

Meer zekerheid
De voorbije campagne zorgde opnieuw voor
een recordopbrengst. De vaste schenkers
hebben daar een aanzienlijk aandeel in. Fi-
nanciële steun is belangrijk voor de werking
van 11.11.11 en deze zeer trouwe schenkers
dragen bij tot een zekerheid op lange termijn.
Bovendien versterken ze het draagvlak van
11.11.11. Ze krijgen meer informatie en de
binding met de beweging is sterker dan bij de
losse schenkers. Omdat werving via mailings
steeds duurder werd, gingen we uitkijken
naar andere kanalen om vaste schenkers te
werven. Het voorstel van DDF om een profes-
sionele huis-aan-huiswerving voor 11.partner
te verzorgen, bleek een interessant alternatief.
Van oktober 2005 tot december 2006 is de
methode uitgeprobeerd en met succes. Tijdens
de proefperiode bracht DDF niet minder dan

1448 vaste schenkers – met een gemiddelde
jaarlijkse storting van 81,50 euro – aan.

Krachtenbundeling
Niet alleen op het financiële vlak is de evalu-
atie positief. Zo blijkt dat meer dan 90% van
de nieuwe schenkers voordien nooit een gift
overmaakte aan 11.11.11. We bereiken dus
wel degelijk een nieuw publiek. Bij de mensen
die toetraden had de sympathieke aanpak van
de wervers een invloed, maar de motivatie lag
vooral bij 11.11.11 zelf. Het werken aan lange-
termijnoplossingen en de krachtenbundeling
van ngo’s en vrijwilligers bleken de voornaam-
ste redenen om 11.partner te worden. En zelfs
bij de mensen die niet toetraden, stelde 40%
dat hij of zij iets bijleerde over 11.11.11 en zijn
werking.
Als vrijwilligersbeweging vinden we het effect
op het imago van 11.11.11 belangrijk. Daar
hebben we nu nog geen duidelijk zicht op. Eén
testjaar bleek te kort om dat te meten. We gaan
dat wel onderzoeken in de komende twee jaar
dat de samenwerking met DDF verder loopt.
We hopen dat de lokale comitéwerking daar op
termijn ook de vruchten van kan plukken.

Verdeling 11.11.11-opbrengst

TOTAAL
€ 5.794.371,91

ZUIDPARTNERWERKING
EN LEDEN

€ 3.659.733,67
63,16 %

EDUCATIE EN
BELEIDSBEÏNVLOEDING

€ 1.219.911,35
21,05 %

CAMPAGNEKOSTEN
€ 914.726,89

15,79 %

ACTIEPLANNEN LEDEN
EN GEMEENSCHAPPELIJKE

INITIATIEVEN
€ 2.586.211,68

53 %

Verdeling netto-opbrengst

EDUCATIE EN
BELEIDSBEÏNVLOEDING

€ 1.219.911,35
25 %

TOTAAL
€ 4.879.645,02

ZUIDPARTNERWERKING
€ 1.073.521,99

22 %

financiering. Concreet betekent dit dat voor elke
euro 11.11.11-geld die naar de werking van de
partners in het Zuiden gaat, de overheid gemid-
deld 4 euro bijlegt. Het spreekt vanzelf dat de
impact van onze bijdrage daardoor enorm toe-
neemt. De middelen worden ons toegekend op
basis van een meerjarenprogramma en een
jaarlijks actieplan met financiële verantwoording.
Zie ook www.11.be/opbrengst

14 11.11.11 in 2006 11.11.11 in 2006 15

Sinds 1977 biedt de Wereldkalender door mid-
del van mooie panoramische foto’s een venster
op het Zuiden. De foto’s tonen het alledaagse
leven van mensen en belichten aspecten van
het Zuiden zoals schoonheid, kracht en door-
zettingsvermogen. Het zijn twaalf beelden die
telkens in één bepaald thema kaderen. Voor de
Wereldkalender 2007 is dat communicatie.

Uniek aan de Wereldkalender is dat hij tot stand
komt via internationale samenwerking. De One
World Calendar Group verenigt maar liefst acht
Noord-Zuidorganisaties. 11.11.11 neemt al der-
tig jaar de honeurs waar in Vlaanderen. CNCD-
11.11.11 neemt het Franstalige landsgedeelte
voor zijn rekening.
Dankzij deze internationale samenwerking blijft
de productie van de Wereldkalender betaalbaar.
Maar belangrijker nog is de grotere impact op
positieve beeldvorming. De organisaties achter
de kalendergroep bereiken meer mensen en
brengen zo het Zuiden vaker op een positieve
manier in beeld bij het grote publiek. Uiteindelijk
is dat het doel.

30 jaar Wereldkalender
30 jaar schoonheid uit het Zuiden

14 11.11.11 in 2006

Naast de prachtige kalender, de handige foto-
wissellijst om de panoramafoto’s in op te han-
gen en de praktische kalenderwenskaarten is
er nu ook een leuke puzzel ontwikkeld, geba-
seerd op een foto uit de Wereldkalender.

De foto van de puzzel is gemaakt op Taquile,
een eiland in het Titicacameer. De kinderen,
broer en zus, vermaken zich best op de bin-
nenplaats van hun ouderlijke huis, terwijl de
ouders het dak aan het herstellen zijn.

De kalenderpuzzel versterkt deels de visuele
boodschap van de Wereldkalender. Boven-
dien is de puzzel van 500 stukjes niet jaarge-
bonden en een leuke uitdaging om te maken.
Een andere manier van werken met beelden
uit het Zuiden. Moge deze boreling ook een
lang leven leiden.

De nieuwste telg
uit het
Wereldkalender-
gamma

De Wereldkalender is 30 jaar jong. Een feestelijk moment en de perfecte aanleiding om stil te staan bij deze vaste waarde in het 11.11.11-aanbod.

De kalender wordt uitgegeven in een samen-
werkingsverband tussen Cimade (Frankrijk),
11.11.11 en CNCD (België), Helvetas (Zwitser-
land), Intermon Oxfam (Spanje), New Interna-
tionalist (Verenigd Koninkrijk), Oxfam Novib
(Nederland), en Food for the Hungry (Japan).

14 11.11.11 in 2006 11.11.11 in 2006 1511.11.11 in 2006 15

Barbara: “In 1972 studeerde ik af aan de
kunstacademie en ging ik werken voor een
kleine ontwerpstudio. We kregen de vraag
van een reclamebureau om een kalender te
ontwerpen die extra fondsen moest werven
voor Helvetas, een Zwitserse ngo. Ik was heel
enthousiast en was blij dat het project aan mij
werd toevertrouwd. In 1973 rolde de eerste
kalender van de persen, een zwart-witversie
op 2000 exemplaren. Een jaar later hadden
we een oplage van 8000 exemplaren en
waren de foto’s in kleur. Momenteel werken
verscheidene Europese ngo’s samen aan
de One World Calendar. We zitten nu aan
een totale oplage van 160.000 kalenders die
verkocht worden in zes Europese landen,
Canada, Australië en Nieuw-Zeeland.

Die internationale samenwerking is heel be-
langrijk, want hoe meer mensen wij kunnen
bereiken, des te beter. We staan altijd open
voor nieuwe partners. Het is ook zo dat wij met
alle partners een concensus willen bereiken
rond de 12 foto’s van de kalender. Dit is een
voortdurend leerproces waarbij we de verschil-
len in smaak, geloof en cultuur moeten weten
te respecteren.”

Vraag: hoe verklaar je dat de Wereldkalen-
der het al zo lang zo goed doet?

Barbara: “Dat is inderdaad opmerkelijk. De
kalender wint zelfs nog aan populariteit. Hele
generaties zijn inmiddels opgegroeid met de
Wereldkalender in huis. Hij werd zelfs een col-
lectors item. Het succes in de beginjaren was
wellicht te danken aan een gat in de markt.
Dergelijke kalender met grote, exotische foto’s
bestond nog nergens. Ngo’s communiceerden
in die jaren nog maar alleen over hun eigen
activiteiten. Maar de buitengewone vorm van
de kalender werd al snel een handelsmerk.”

Vraag: heeft de kalender een bepaalde
boodschap?

Barbara: “De foto’s zijn een huldebetoon aan
diverse culturen, kunstvormen, ideeën en ge-
loofsovertuigingen. We leven in Eén Wereld.
De gelijkenissen tussen de mensen zijn even
belangrijk als de verschillen. Misschien is dat
wel één van de verklaringen voor het succes
van de kalender.

We proberen een goede selectie van mooie
foto’s te maken, die een beeld geven van het
leven op alle continenten (we beperken ons
wel tot derdewereldlanden), en houden daarbij
rekening met alle leeftijden en met het gen-
derevenwicht. We krijgen vaak de opmerking
dat we beter alleen maar mooie foto’s zouden
publiceren, maar het leven in een derdewe-
reldland is natuurlijk niet altijd mooi, net zomin
als het altijd droevig zou zijn. Kranten en tele-
visie hebben enkel oog voor oorlog, rampen en
menselijke ellende. Met de kalender proberen
we die eenzijdige kijk op het Zuiden terug een
beetje in evenwicht te brengen.”

Vraag: heb je een bepaalde lievelingsfoto?

Barbara: “Van alle kalenders die tot nu toe ge-
publiceerd zijn, heb ik 408 lievelingsfoto’s.”

11.11.11 biedt twee types Wereldkalenders aan.
De panoramakalender, in een uniek formaat en
met op de achterzijde extra informatie over de
foto’s en teksten die kaderen in het jaarthema.
En de plankalender, die dezelfde magnifieke
foto’s bevat met onderaan ruimte om afspraken
te noteren.

Bij de panoramakalender heeft 11.11.11 een
educatief luik ontwikkeld: Wereldreis. Dat is een
maandelijkse lesbrief voor het basisonderwijs.
Een verhaal brengt telkens weer de kalender-
foto tot leven. Het is een werkdocument met
lestips, achtergrondinfo en kopieerbare werk-
bladen. Het oktobernummer belicht bovendien
jaarlijks de 11.11.11-campagne. Sinds januari
2004 wordt Wereldreis uitgegeven door Studio
Globo, in samenwerking met 11.11.11.

Jules Verne trok de wereld rond in tachtig
dagen. De Wereldkalender doet het in twaalf
maanden, en dat al dertig jaar lang. Hopelijk
mag hij nog vele jaren de muren sieren in huis-
kamers, bureaus en scholen en op die manier
het Zuiden dichterbij brengen.

N.a.v. de 30ste verjaardag konden liefhebbers
van de Wereldkalender op www.11.be/winkel de
vijf beste foto’s kiezen van de voorbije 30 jaar.
De vijf foto’s die de meeste stemmen haalden,
gebruikten wij vervolgens om een nieuwe set
wenskaarten Sublieme Kalenderfoto’s te maken.

www.11.be/winkel
www.studioglobo.be/wereldreis

Barbara Willi-Halter,
spilvrouw achter de kalender(foto’s)

16 11.11.11 in 2006 11.11.11 in 2006 17

11.11.11 IN DE MEDIA

Hoogtepunten in de pers
2006 was toch wel bijzonder, want op 11 november trokken onze vrijwilligers voor de 40ste keer de straat op voor de jaarlijkse 11.11.11-actie.
Politiek waren er minder grote internationale uitschieters dan het jaar ervoor, maar de actualiteit staat natuurlijk nooit stil …

Zo waren er de twee rondes van de eerste
Congolese presidentsverkiezingen, respectie-
velijk eind juli en eind oktober. De Koepel van
de Vlaamse Noord-Zuidbeweging investeerde
flink in een delegatie Belgische verkiezings-
waarnemers. Kris Berwouts (Afrikawerking van
11.11.11) coördineerde de delegatie. Tijdens
de tweede ronde van de verkiezingen hield hij
een opgemerkte weblog bij op de website van
De Standaard. Kris werd ook diverse malen
geïnterviewd over de verkiezingen, o.m. in De
Standaard, Tertio, Het Volk en het Nieuwsblad.
Maar vooral de gezamenlijke actie van 11.11.11
en Broederlijk Delen tegen de dubieuze acti-
viteiten van mijnondernemer George Forrest,
veroorzaakte een echte storm in de pers. Titels
als Georges Forrest kan niet lachen met kritiek
(VRT Nieuws) en George Forrest daagt Broe-
derlijk Delen en 11.11.11 voor de rechter (De
Standaard) spreken voor zich. De ngo’s lieten
zich echter niet kisten en namen alle mijncon-
tracten op de korrel die tijdens de transitieperi-
ode in Congo werden gesloten. Dat resulteerde
in nieuwe ronkende krantenkoppen: 11.11.11
en Broederlijk Delen nemen Congolese deals
Forrest onder vuur (De Tijd), Waar gaan de
Congolese mijnmiljarden naartoe? (Trends) en
Arme Congolezen op berg van goud (Het Volk).

Natuurlijk blijft de 11.11.11-campagne hét mo-
ment waarop de beweging niet weg te slaan is
uit de media. Dat resulteerde in meer dan 100
reportages en artikels in de nationale media.
Vooral rond de zeer succesvolle uiendag op
27 oktober toen een Belgabericht blokletterde:
Tienduizenden Vlamingen eten ajuinsoep voor
11.11.11. Begin november zonden radio en tv
een opgemerkte reeks reportages over Senegal
uit, die het 11.11.11-thema heel concreet voor-

stelden. Inhoudelijk wist het campagnethema
overigens menigeen te beroeren. Dirk Ver-
hofstadt had het in De Morgen over Het grote
gelijk van 11.11.11, en Knack had het over het
boerenverstand van 11.11.11.

De campagne was ook de start van de nieuwe
coalitie Landbouw2015 waarvan 11.11.11 pro-
minent deel uitmaakt: Noord-Zuidbeweging zet
eis voor duurzame landbouw- en voedselzeker-
heid kracht bij klonk het in een interview op
Kerknet. Het Laatste Nieuws titelde Zandloper
vraagt aandacht voor landbouwproblemen in de
Derde Wereld.

Verder – en hiermee zijn we bij onze core busi-
ness – bleef 11.11.11 hameren op de noodzaak
om het ontwikkelingsbudget te verhogen tot
0,7% van het BNP. Bij de voorstelling van ons
jaarlijks rapport van de Belgische ontwikkelings-
hulp schreef de pers: Schijnhulp smukt budget
ontwikkelingssamenwerking op (De Morgen) en
11.11.11 klaagt schijnhulp aan (Laatste Nieuws).
En ook het Europees ontwikkelingsbeleid kreeg

ervan langs: Cijfers ontwikkelingssamenwer-
king kunstmatig opgeblazen (De Tijd).

Andere eye-catchers waren: Peru wil ngo’s
muilkorven (een gesprek met 11.11.11-mede-
werker Koen Warmenbol in Het Volk), Waarom
het in de WHO niet lukt (opiniestuk van stu-
diemedewerker Marc Maes in De Tijd) en Top
wereldhandel: wéér terug naar af (Gazet van
Antwerpen). We vermelden hier ook dat bij de
uitreiking van de Nobelprijs voor de Vrede aan
de Bengaalse stichter van de Grameenbank,
Mohammed Yunus, 11.11.11 werd gevraagd
voor commentaar op radio en tv.

Ten slotte wist 11.11.11 ook de meer populaire
pers te boeien door Ilse Van Hoecke (VRT) naar
de Filipijnen te sturen: Ilse Van Hoecke bij de
straatkinderen in Manilla (Blik) en Mijn moeder-
hart is een paar keer gebroken (TV-familie). Ilse
zorgde ook voor een opgemerkte en ontroe-
rende kerstreportage in De Rode Loper.

Zie ook: www.11.be/persloket

16 11.11.11 in 2006 11.11.11 in 2006 1711.11.11 in 2006 17

Ilse Van Hoecke getuigt in De Rode Loper

Een showbizz-programma als De Rode Loper
(op Eén) dat op bezoek gaat bij partnerorgani-
saties van 11.11.11. Dat gebeurt niet elke dag.
In tegenstelling tot de vele korte items die we
van dat programma gewoon zijn, besteedt De
Rode Loper tussen kerst en nieuwjaar telkens
een volledig programma aan één reportage.
Minstens één van die langere reportages moet
over een organisatie gaan die zinvol werk ver-
richt. Uiteraard voelde 11.11.11 zich aangespro-
ken.

Tv-presentatrice Ilse Van Hoecke werkte in
2005 ook al mee aan onze click-spot (om de 3
seconden sterft een kind …). Ze kende 11.11.11
en was heel nieuwsgierig naar de praktijk. Wat
is structurele hulp? Hoe betrek je vrouwen bij
projecten? Welke obstakels komen plattelands-
arbeiders tegen als ze een eigen stukje grond
– waar ze recht op hebben – willen bewerken?
Vragen had ze genoeg toen ze naar de Filipijnen
vertrok. De eerste confrontatie met de harde
realiteit van immense en uitzichtloze armoede
liet niet lang op zich wachtten. In Manilla bracht
ze een bezoek aan Payatas, een krottenwijk op
een vuilnisbelt waar de mensen leven van het
afval van de stad. Zoveel ellende maakte een
diepe indruk.

Gelukkig kreeg ze een dag later ook hoop te zien
toen ze het eiland Talim bezocht. Daar was ze
te gast bij de vrouwen van Ashi, een organisatie
die door Trias wordt begeleid en microkredieten
geeft aan de armste vrouwen. Met een kleine
lening starten de vrouwen kleine inkomens-
verwervende activiteiten zoals visverwerking,

bamboemeubels maken of manden vlechten.
Ze zag er lachende vrouwen die hoopvol naar
de toekomst keken. Deze vrouwen waren nu in
staat om het schoolgeld te betalen voor hun kin-
deren, medicijnen voor hun zieke ouders, en het
dagelijkse brood op de plank. Wat een verschil
met de dag voordien.

De volgende dagen bracht Ilse door op het
eiland Mindanao. Ze logeerde er bij boeren en
zag met eigen ogen hoe deze families, die nu
een eigen lapje grond konden bewerken, het
veel beter hadden dan de boeren uit andere
streken die nog steeds gekluisterd waren aan
grote landeigenaars. De organisatie Philnet
legde aan Ilse uit, hoe ze boeren motiveert en
begeleidt tijdens het hele traject van landher-
vorming.

Wat voor Ilse een enorme levenservaring was
die ze altijd zal blijven koesteren (zoals ze zelf
zegt in een interview in Story), werd voor de
kijkers op 28 december beklijvende televisie.
Bedankt Ilse voor deze warme en integere
bijdrage aan de bekendmaking van het werk
van 11.11.11! Wie de tv-uitzending nog wil
(her)bekijken, of wie meer info wil over de wer-
king van 11.11.11 in de Filipijnen, kan terecht op
www.11.be/Ashi

18 11.11.11 in 2006 11.11.11 in 2006 19

Focus op het Zuiden
Het koepelsecretariaat van 11.11.11 heeft een zuidwerking die complementair is aan die van de lidorganisaties. Net als de voorbije jaren concentreerde
deze werking zich op drie belangrijke regio’s in Centraal-Afrika, Azië en Latijns-Amerika.

11.11.11 helpt bladzijde omdraaien in Congo
2006 was een historisch jaar voor Congo. Voor
het eerst in 45 jaar werden vrije en transparante
verkiezingen georganiseerd als sluitstuk van
een vredesproces dat een einde moest maken
aan wat men de Eerste Afrikaanse Wereld-oor-
log is gaan noemen. De verkiezingen moes-ten
het land de legitieme leiders geven die het
nodig had.
11.11.11 heeft mee zijn schouders gestoken
onder de coalitie Congo wil stemmen, opgericht
op initiatief van Broederlijk Delen. Een zestigtal
organisaties aan beide kanten van de taalgrens
besloten om samen meer druk uit te oefenen op

onze overheid om de democratisering in Congo
voluit te steunen.
De Belgische Congocoalitie werd uiteindelijk
de ruggengraat van de onafhankelijke obser-
vatie die op poten werd gezet door Eurac – het
Europese ngo-netwerk voor politiek werk rond
Centraal-Afrika – en het CDCE, het Congolese
platform binnen de civiele maatschappij dat
daarvoor opgericht was. Want daarover was
iedereen het eens: de inzet was zo hoog en
de zenuwen stonden zo gespannen dat de
kansen op ontsporing of manipulatie zeker niet
denkbeeldig waren. Uiteindelijk was de transitie

Ook in Burundi staan de nieuwe regering en de
ngo’s voor de heropbouw van hun land en dit
na een jarenlange burgeroorlog die aan hon-
derdduizenden mensen het leven kostte en het
ontwikkelingsproces met 15 jaar terugdraaide.
De nieuwe democratisch verkozen regering
van president Nkurinziza heeft nauwelijks be-
leidservaring. De Burundese bevolking heeft
na een lange periode van geweld en ontbering
al haar hoop gevestigd op een nieuw beleid. Ze
wil snelle en zichtbare verbeteringen van de
dagelijkse levensomstandigheden.
Tijdens de burgeroorlog kwam er noodhulp van
verschillende humanitaire organisaties. Maar
nu de burgeroorlog voorbij is, trekken die zich
terug. Omdat de oorlog in Burundi minder spec-
taculair oogde en minder in de media kwam
dan in buurland Rwanda, zijn er vandaag onvol-
doende internationale ngo’s op het terrein om de
ontwikkeling in het land mee op dreef te helpen.
Op vraag van onze partnerorganisaties heeft
11.11.11 zijn leden en die van onze Franstalige
evenknie CNCD uitgenodigd om deel te nemen

aan een missie naar Burundi. Een 15-tal orga-
nisaties ging op deze uitnodiging in. De missie
vond plaats in september 2006 en verliep in
twee delen, een terreinbezoek en een seminarie.
De Belgische regering plande in oktober 2006
een Gemengde Commissie. Dat is een overleg
tussen de regeringen van België en Burundi
over ontwikkelingshulp, waar afspraken voor
meerdere jaren gemaakt worden over het
budget en de besteding ervan. Vermits we
bij de besteding van de officiële hulp graag
een woordje meepraten, hebben we van de
aanwezigheid van de Belgische ngo’s gebruik
gemaakt om samen met de Burundese sociale
organisaties een aantal aanbevelingen te for-
muleren over die officiële Belgische hulp.
Aan het seminarie over de Gemengde Com-
missie nam een 80-tal Burundese ngo’s deel.
Ondanks het grote aantal deelnemers verliep
het werk vlot en konden we een gemeenschap-
pelijke lobbytekst met aanbevelingen aan de
Belgische minister voor Ontwikkelingssamen-
werking overhandigen.

Nieuwe kansen voor Burundi

niet veel meer dan het verdelen van de koek
tussen warlords, die wisten dat ze niet erg po-
pulair waren. Niet iedereen keek dus uit naar de
verkiezingen …
Deze Europese ngo-observatoren waren een
belangrijk teken van solidariteit met alle Congo-
lezen. De mensen hadden zich grondig op de
verkiezingen voorbereid en de verwachtingen
waren hoog gespannen. In het kieshokje heb-
ben zij op een ernstige manier hun democra-
tisch recht met beide handen gegrepen. Dui-
zenden Congolezen zorgden er ook voor dat de
kiesverrichtingen in een land zonder infrastruc-
tuur, met ontelbare hindernissen, toch goed zijn
verlopen. Het Congolese volk kon eindelijk zelf
zijn leiders kiezen en het is ervan overtuigd dat
- als die leiders de verwachtingen niet inlossen -
het hen ter verantwoording kan roepen of zelfs
terugfluiten. Dat waarnemers uit Europese soli-
dariteitsgroepen hierop hebben toegekeken,
was voor hen belangrijk. Vele ngo-waarnemers
getuigden achteraf van de vastberadenheid van
het Congolese volk.
Met de verkiezingen is een bloedige bladzijde
in de Congolese geschiedenis omgedraaid. Nu
staan Congolese vrouwen en mannen klaar om
hun ontwikkeling in eigen handen te nemen.
De noden zijn torenhoog, en de internationale
gemeenschap moet middelen ter beschikking
stellen om de oorzaken van armoede te hel-
pen wegnemen. Want pas dan zal ook de
voornaamste oorzaak van conflict verdwijnen.
De internationale gemeenschap heeft ook een
verantwoordelijkheid om de plundering van de
natuurlijke rijkdommen te stoppen. 11.11.11 en
zijn leden zullen de komende jaren partners in
Congo blijven steunen, die zullen toekijken op
de uitbouw van een transparante en efficiënt
functionerende staat.

18 11.11.11 in 2006

18 11.11.11 in 2006 11.11.11 in 2006 1911.11.11 in 2006 19

Een portret van Barbara Vandevelde
In februari 2006 begon Barbara voor 11.11.11 te
werken. Zij werd aangeworven als coördi-nator
van het 11.11.11-landenkantoor in Bu-jumbura.
De andere landenkantoren bevinden zich in
Kinshasa, Manilla en Lima. We laten Barbara
zelf vertellen hoe ze haar eerste werkjaar bij
11.11.11 heeft ervaren.

“Na een korte inloopperiode in Brussel en een
verkenningsmissie met collega Kris Berwouts
naar Rwanda en Burundi om aan alle partners
voorgesteld te worden, vertrok ik samen met
mijn vriend Karel eind april naar onze nieuwe
standplaats in Bujumbura. Sinds we de Burun-
dese straathond Nona hebben geadopteerd wo-
nen we er nu met zijn drieën. Het landenkantoor
in Bujumbura kwam er ter vervanging van het
kantoor in Kampala en is verantwoordelijk voor
de opvolging van zowel de politieke situatie als
onze partners in Rwanda en Burundi. Het bleek
een hele opgave om het kantoor op te starten,
maar momenteel (voorjaar 2007) zitten we in de

laatste fase voor de erkenning van 11.11.11 als
ngo in Burundi.

Dat eerste jaar was erg druk maar boeiend.
Hoogtepunten waren de verkiezingen in Con-
go, het Forum des ONG Belgo-Burundaises
en de Gemengde Commissies Rwanda en
Burundi. Samen met de Burundese Pascasie
Kana van partnerorganisatie OAP trok ik als
waarnemer voor Eurac naar de verkiezingen
in Oost-Congo. In Burundi verklaarde iedereen
ons gek omdat wij naar dat gevaarlijke gebied
gingen, terwijl in Congo zelf de mensen vroegen
hoe het was in het gevaarlijke Burundi. We trok-
ken er ondermeer enkele dagen op met Katrien
Vanderschoot van de VRT.

De zomer was ook een woelige periode in Bu-
rundi: verscheidene belangrijke figuren – waar-
onder de vroegere president – werden gearres-
teerd voor een zogezegde poging tot staats-
greep. Ook journalisten werden geviseerd en

gearresteerd, er waren aanslagen op bistro’s en
er werd regelmatig geschoten. Gelukkig werd in
september toch een voorlopig vredesakkoord
getekend tussen het FNL en de regering.

In september was er het forum van Belgische
en Burundese ngo’s. Het werd een succes. De
bedoeling was tweeledig: de Belgische ngo’s
aansporen om meer te investeren in Burundi
en een lobbydocument maken ter voorbereiding
van de Gemengde Commissie België-Burundi,
waar de grote lijnen en het budget van de Belgi-
sche officiële ontwikkelingssamenwerking voor
Burundi worden vastgelegd. Het was voor mij
een positieve ervaring om eens te horen waar
andere Belgische ngo’s mee bezig zijn en te
zien hoe we kunnen samenwerken om de im-
pact van het werk te vergroten.

Dan was het tijd voor vakantie. Met mijn ouders
hebben we de toeristische trekpleisters van Bu-
rundi ontdekt: Source du Nil, Chutes de Karera,
Gitega. De laatste maanden van 2007 waren
opnieuw goed gevuld met werk voor de Ge-
mengde Commissies, de financiële opvolging
van ons partnerwerk, het bezoek aan (nieuwe)
partnerorganisaties …

2007 belooft niet minder druk te worden, want
we moeten ons strategisch meerjarenprogram-
ma ook met de partners op het terrein uitwerken.
Ik hoop dat Burundi in de komende jaren echte
stappen vooruit zal zetten, want de armoede is
er schrijnend. Bijna 60% van de bevolking leeft
onder de armoedegrens, de levensverwachting
is ongeveer 40 jaar, gezondheidsvoorzieningen
en basiszorgen schieten tekort, corruptie viert
hoogtij, mensenrechten worden vaak geschon-
den, er is het probleem van straffeloosheid, …
De nieuwe Burundese regering zoekt moeizaam
haar weg om de Burundese maatschappij weer
op het spoor te krijgen en we kunnen alleen
maar blijven pleiten en aanmoedigen dat ze dit
op een constructieve manier mét en vooral ook
vóór de Burundese bevolking doet.”

Barbara Vandevelde in actie. Werken voor een landenkantoor heeft zo zijn leuke kanten.

20 11.11.11 in 2006 11.11.11 in 2006 21

Vrijhandelsakkoorden met
de Aziatische regio in de steigers
De EU is kampioen wat betreft het afsluiten van
bilaterale vrijhandelsakkoorden. Alle continenten
kwamen hierbij reeds ruim aan bod, maar tot nu
toe was Azië wat dat betreft een blinde vlek.
Hierin zal nu verandering komen, want in 2006
kondigde de Europese Commissie aan dat zij
vrijhandelsbesprekingen zou aanvatten met de
10 ASEAN-landen (Association of South-East
Asia Nations), India en Zuid-Korea.

Sinds de WTO-onderhandelingen in het slop
zitten constateren we een koortsachtige be-
drijvigheid op vlak van FTA’s (Free Trade Agree-
ments). De Amerikanen zijn hierin zeer actief en
dus wil Europa niet achterblijven. Zeker niet in
Azië, dat na de crisis van 1997 opnieuw een
sterke economische groei kent en een enorme
afzetmarkt vertegenwoordigt. De EU en ASEAN
vormen samen een potentiële markt van meer
dan 1 miljard consumenten.

In april 2005 richtten de ASEAN-ministers van
Economische Zaken en de EU-commissaris
voor Handel (de heer Mandelson) een zgn.
Vision Group op die moet bekijken hoe de eco-
nomische samenwerking tussen de twee regio’s
kan verbeteren. Hun rapport (mei 2006) bevat
een vurig pleidooi voor het opstarten van vrij-
handelsbesprekingen. Het rapport werd meteen
onderschreven door commissaris Mandelson.

Sindsdien zijn de voorbereidingen hiervoor van
start gegaan. De Europese Commissie werkt aan
een ontwerp voor het onderhandelingsmandaat,
dat moet voorgelegd worden aan de lidstaten
en uiteindelijk bekrachtigd moet worden door
de Europese Raad. We voorzien dat ergens in
mei 2007 de definitieve teksten zullen worden
goedgekeurd. Het akkoord zal stapsgewijs
worden uitgevoerd en moet na 10 jaar volledig
geïmplementeerd zijn.

Eén van de problemen is de grote asymmetrie
tussen de ASEAN-landen. Aan de ene kant heb

je de reeds erg liberale economie van sterke
landen zoals Singapore en Thailand, die ge-
duchte concurrenten zijn voor de EU. Anderzijds
zijn er de Minst Ontwikkelde Landen zoals
Laos, Cambodja en Myanmar. Er stellen zich
ook politieke problemen, vooral i.v.m. de men-
senrechtenschendingen in Myanmar. Het Euro-
pees Parlement heeft hieromtrent verscheidene
resoluties aangenomen en die kan de Com-
missie niet zomaar naast zich neerleggen.

In de ASEAN komt nu een versneld integra-
tieproces tussen de 10 landen op gang. De na-
druk ligt hierbij in eerste instantie op de eco-
nomische integratie. De EU ziet dit graag ge-
beuren en ondersteunt actief dit integratiepro-
ces. Het sluit trouwens nauw aan bij de sterke
voorkeur van de EU om eerder te onderhandelen
met regio’s dan met individuele landen.

De civiele maatschappij in de ASEAN-landen is
er echter niet gerust in. Uit de ontwerpteksten
blijkt dat men in de liberalisering van goederen,
diensten en investeringen veel verder wil gaan
dan wat mogelijk is in de WTO-regelgeving.
Europa ziet in de FTA’s een unieke kans om
alles waarover men in de WTO geen over-
eenstemming kon bereiken toch te bewerk-
stelligen (publieke aanbestedingen, investerin-
gen, …) En het is dan maar de vraag wie er

beter van wordt. De ervaringen in andere lan-
den leren ons dat de gevolgen voor de boeren,
vissers, arbeiders …dikwijls nefast zijn, terwijl
er van de beloofde voordelen niks in huis komt
en vooral de privésector er beter van wordt.

Omdat door de economische groei in o.a. China
de concurrentie op de wereldmarkt toeneemt,
wil Europa zich via de FTA’s verzekeren van
de broodnodige toegang tot grondstoffen en
energiebronnen om haar eigen economie
draaiende te houden. Dit wordt trouwens
expliciet gesteld in het recente document van
de EU Global Europe, dat de lijnen uitzet voor
het verhogen van de handelscompetitiviteit.

Ondertussen heeft de civiele maatschappij niet
stilgezeten. De Aziatische groepen grepen eind
december de ASEAN-top in de Filipijnen aan
om de koppen bijeen te steken. Door middel van
een mailing list wordt informatie uitgewisseld en
worden acties in Noord en Zuid op mekaar
afgestemd. Onze partners in de Filipijnen en
Indonesië zijn nauw betrokken bij dit proces. In
hun eigen land zijn zij ook de drijvende krachten
om de problematiek van de FTA’s in de aandacht
te brengen en er hun eigen regeringen op aan
te spreken. Vanuit 11.11.11 leggen wij contacten
met andere Europese groepen en trachten we
de inspanningen te coördineren.

20 11.11.11 in 2006 11.11.11 in 2006 21

De Andesregio wil niet achterblijven

Tijdens de vierde topontmoeting tussen de
Europese Unie en Latijns-Amerika (mei 2006 in
Wenen) werd overeengekomen dat men on-
derhandelingen zal opstarten voor een asso-
ciatieakkoord met de Andesregio. Er bestaat
reeds lang een akkoord rond ontwikkelingssa-
menwerking, dat in 2003 vernieuwd en uit-
gebreid werd met een luik over politiek overleg.
In het kader van de strijd tegen de drugs kunnen
de Andeslanden ook rekenen op een voor-
keursbehandeling voor de uitvoer van producten
naar Europa. Maar ondanks dit preferentiële
systeem en de vrij aanzienlijke bedragen die de
Europese Commissie en de Europese lidstaten
jaar na jaar ter beschikking stellen voor ontwik-
kelingsinitiatieven, is de economische groei in
de Andesregio onvoldoende om de schade door
politieke en economische crisissen te herstellen.
Armoede en ongelijkheid zijn sinds begin jaren
‘80 vrijwel ongewijzigd gebleven en in sommige
landen zelfs nog toegenomen.

Volgens Europa kan een vrijhandelsakkoord
met de regio daar verandering in brengen. Het
openstellen van markten en het aantrekken van

Europese investeringen zouden nieuwe ar-
beidsplaatsen en uitvoermogelijkheden creëren.
Natuurlijk wil Europa op de eerste plaats zijn
marktaandeel in deze regio vergroten of min-
stens behouden nadat Peru en Colombia een
vrijhandelsakkoord met de Verenigde Staten
ondertekend hebben.

Maar de regeringen in de Andeslanden zijn
verdeeld over de invulling van een toekomstig
associatieakkoord. Ecuador en Bolivia bena-
drukken de noodzaak van een intensievere
samenwerking op het vlak van ontwikkelings-
thema’s, de vrijwaring van preferentiële markt-
toegang tot Europa en de asymmetrische be-
handeling bij het handelsluik van het verdrag.
Colombia en Peru leunen eerder aan bij een
‘klassiek’ vrijhandelsakkoord en zullen zich dus
veel toegefelijker opstellen voor verdere en
diepgaandere liberalisering van handel en
diensten.

De sociale organisaties in de Andeslanden
hebben de afgelopen jaren een intense strijd
gevoerd tegen het voorstel van een Pan-

Amerikaanse vrijhandelszone (FTAA). Het pro-
test tegen dit voorstel voor een verregaande
liberalisering van handel en investeringen in
vrijwel alle Zuid-Amerikaanse landen heeft
uiteindelijk tot de bevriezing van het project
geleid. De bevolking is dus reeds georganiseerd
om het debat over handel aan te gaan en de
onderhandelingen kritisch op te volgen.

Vooraleer de onderhandelingen kunnen aan-
gevat worden eist de Europese Unie dat de
Andeslanden aan bepaalde voorwaarden vol-
doen, zoals de vereenvoudiging van de douane
en vrij verkeer van goederen tussen de landen
die deel uitmaken van de Andesgemeenschap.
De Andeslanden maken ernstig werk van deze
voorwaarden, wat er op wijst dat ze snel met de
onderhandelingen van start willen gaan. De
Europese Commissie van haar kant heeft een
onderhandelingsmandaat van de Europese
Raad nodig om te mogen onderhandelen.

Ondertussen bouwden Europese en Latijns-
Amerikaanse netwerken en organisaties aller-
lei contacten uit om de voorbereidingen van de
onderhandelingsronde van dichtbij op te kunnen
volgen. De meeste parlementaire fracties staan
open voor de opmerkingen en voorstellen die
vanuit de ngo’s worden aangebracht. De
Europese Raad staat echter onder druk van de
economische belangen van de lidstaten. Hij zal
dan ook geneigd zijn om een onderhande-
lingsmandaat te verstrekken dat aandringt op
een snelle en verregaande liberalisering van de
handel met de Andeslanden.

Enkele partnerorganisaties van 11.11.11 zijn
zeer actief betrokken bij de opvolging van de
onderhandelingen en organiseren ontmoetingen
en studiedagen om de inhoud en de strategie
van politieke acties te definiëren. In Europa
bundelen heel wat ngo’s en netwerken de
krachten om beleidsbeïnvloedende acties te
coördineren t.a.v. de Europese instellingen en
lidstaten.

22 11.11.11 in 2006 11.11.11 in 2006 23

Beleidswerk

Handel(en)
achter de schermen
De WTO-conferentie van eind 2005 in Hong-
kong was er niet in geslaagd om de moeilijkste
knopen door te hakken en in de loop van 2006
is daar ook niets van in huis gekomen. Integen-
deel, de WTO-onderhandelingen werden in de
zomer zelfs voor onbepaalde tijd stilgelegd. Dat
wil niet zeggen dat de Europese Unie heeft stil-
gezeten en 11.11.11 ook niet. De EU heeft sinds
2002 onderhandelingen lopen voor vrijhandels-
akkoorden met 75 landen in Afrika, de Caraïben
en de Stille Oceaan. In oktober kondigde de
Europese Commissie aan dat er nog een vijf-
tal onderhandelingen zouden bijkomen: met
Centraal-Amerika, de Andesregio, de ASEAN,
India en Zuid-Korea. 11.11.11 lobbyde hard
achter de schermen om de belangen van de
ontwikkelingslanden in deze onderhandelingen
(of de voorbereiding daarvan) op de agenda te
krijgen. Eén aspect kreeg ruime aandacht in de
11.11.11-campagne: het recht van landen om
zich te mogen beschermen tegen de invoer van
goedkope landbouwproducten, zodat miljoenen
armen op het platteland de mogelijkheid krijgen
om te leven van hun landbouw.

Internationaal
De tobintaks op waakvlam en eerste
schermutselingen met de belastingparadijzen

Na de goedkeuring op 1 juli 2004 van een Bel-
gische wet m.b.t. de invoering van een spahn-
versie van de tobintaks dreigde het Financieel
Actienetwerk (FAN) in een “dip na de top”
terecht te komen. Maar FAN ging door op twee
sporen. Er was de opdracht om het Belgisch
tobinvoorbeeld te promoten in andere landen
van de eurozone. Daarnaast wilden we een
“tweede front” openen rond belastingparadijzen.

De tobintaks verovert Europa niet zomaar
een-twee-drie. In Spanje en Italië hadden we
aanvankelijk een snelle vooruitgang verwacht,
maar er kwam een sterke tegenstand vanuit de
regering Berlusconi en er was een gebrek aan
eensgezindheid tussen de tobingezinde partijen
in Spanje. Pas in 2007 lijkt er weer vooruitgang
mogelijk in Italië, Oostenrijk, Finland en mis-
schien in Nederland.

Internationaal slaagden we er tot nu toe niet in
om de tobintaks een stevige plaats te geven
in het werk van de Verenigde Naties rond

“innoverende financiering en de Millennium-
doelstellingen”. We houden de waakvlam wel
aan het branden in de zogenaamde Groep
van 4 (Frankrijk, Brazilië, Spanje en Chili),
waar intussen een grote groep regeringen,
samen met experts en ngo’s, nadenkt over die
innoverende financiering. 11.11.11 en andere
ngo’s vonden hun pilootvoorstel van een taks
op vliegtickets wel te zwak en niet compatibel
met de acties tegen de klimaatverandering. We
steunen wel de werking van de groep omdat hij
de tickettaks kadert in een bredere discussie
over de nood aan internationale belastingen
om ontwikkeling én de “global public goods”
te kunnen financieren. Concreet konden (en
kunnen) wij groots opgezette vergaderingen
van de groep in Parijs (februari 2006), in Brazilia
(juli 2006) en Oslo (februari 2007) gebruiken
om regeringsleden en ambtenaren van de
technische haalbaarheid van een tobintaks te
overtuigen.

De werking rond belastingparadijzen nam in
2006 een flitsende start met een reeks hoor-
zittingen in het parlement en de vertaling in het
Nederlands van een uitmuntende brochure van
het Tax Justice Network: Pak ons dan als je kan.
Een gruwelverhaal over belastingparadijzen.
Daarbij werd alvast duidelijk dat de belasting-
paradijzen geen exotisch fenomeen zijn, maar
een veel gebruikt onderdeel van het wereldwijd
economisch systeem. Het bleek ook dat België
om verschillende redenen zelf thuishoort in het
lijstje van belastingparadijzen. Onze voorlopige
oogst is de goedkeuring in het parlement van
een resolutie met analyse en concrete voor-
stellen.

22 11.11.11 in 2006 11.11.11 in 2006 23

Europees
Proberen de Europese Commissie en de Raad
het Parlement buiten spel te zetten?
In 2006 stonden twee grote debatten op de Eu-
ropese agenda: hoe wordt de komende jaren de
Europese hulp verdeeld en krijgt het Europees
parlement controlemechanismen in handen?
De Europese Commissie – onder aansturing
van de Commissaris voor Extern Beleid (Fer-
rero Waldner) – probeerde de regelgeving rond
ontwikkelingshulp naar Azië en Latijns Amerika
te heronderhandelen. Eén van de doelstellingen
was duidelijk om de criteria over de besteding
van de hulp uit te rekken. Zodoende zou een
aantal programma’s die niet meteen ontwik-
kelingsrelevant waren kunnen gefinancierd
worden en zou de controle door het Europees
Parlement niet vergroten.
Samen met collega’s uit andere lidstaten heb-
ben we er hard aan gewerkt om deze agenda
te doen afvoeren. Als ontwikkelingsorganisaties
vinden we het namelijk belangrijk dat dit grote
budget aan middelen (15 miljard voor de perio-
de 2007–2013) niet versluisd wordt naar andere
doeleinden dan die van ontwikkelingssamen-
werking. Het broodnodige geld dient besteed
te worden aan programma’s tegen armoede,
en voor gezondheid en onderwijs. Wij willen

niet dat het gebruikt wordt voor terrorismebe-
strijding, voor militaire operaties of om gaten te
dichten in de budgetten van handelsmissies.
Ook de inspraak en controle van het parlement
zijn cruciaal. Parlementsleden uit verschillende
landen kunnen dankzij onze lobbyacties nu
beter zien waar de knelpunten liggen, of de
middelen goed besteed worden en hoe daarop
controle mogelijk is. Voor ons, als organisatie uit
het middenveld, blijft het van fundamenteel be-
lang dat informatie die aangebracht wordt door
onze partners uit het Zuiden in de parlementaire
fora vertaald wordt.

Wat met de armste landen uit de ACP-groep?
Het hulpbeleid t.a.v. de ACP-landen is nog
een ander verhaal. De enveloppe voor die
landen uit Afrika, de Caraïben en de Stille
Zuidzee (22,7 miljard) is beduidend hoger dan
voor Azië en Latijns Amerika. Maar ze wordt
gespreid over meerdere jaren en er blijven
torenhoge problemen bestaan voor wat betreft
de uitbetalingen. In sommige landen – zoals

Burundi – hinkt de Europese Commissie seri-
eus achterop. Van transparantie en democra-
tische controle door het Europees parlement
is er nagenoeg geen sprake. Er is nagenoeg
geen aandacht voor investeringen in gezond-
heidszorg en onderwijs.
Ngo’s uit verschillende Europese lidstaten
kijken dan ook met argusogen toe hoe de
middelen voor de ACP-landen zullen verdeeld
worden. Sommige van die landen behoren im-
mers tot de groep van de Minst Ontwikkelde
Landen en lijken minder middelen te krijgen
dan in het verleden. Heel wat landen en re-
gio’s spelen ook een cruciale rol in de han-
delsonderhandelingen rond de Economische
Partnerschapsakkoorden (EPA’s) en dat zou
wel eens een weerslag kunnen hebben op de
steun die ze krijgen van de Commissie. En wie
bepaalt de prioriteiten? Is dat het partnerland,
na overleg met zijn middenveldorganisaties en
parlement? Is het enkel een grote groep van
belangrijke donoren? Of is het de hoofdzetel
in Brussel? In 2007 volgen hierover cruciale
onderhandelingen.

11.11.11 in 2006 23

24 11.11.11 in 2006 11.11.11 in 2006 25

Hoe zit het in eigen land?
Jaarrapport
Ontwikkelingssamen-
werking

Naar jaarlijkse gewoonte zal 11.11.11
eind mei 2007 het Jaarrapport van
de Belgische Ontwikkelingssamen-
werking voorstellen. We analyseren
daarin de uitgaven van de Belgische
ontwikkelingssamenwerking in 2006.
Maar dit keer zal het daar niet bij blij-
ven. Het jaarrapport verschijnt immers
aan de vooravond van de federale
verkiezingen. Daarom zullen wij het
ontwikkelingsbeleid van de regering
Verhofstadt II in zijn geheel in de
weegschaal leggen. Zijn de uitgaven
voor ontwikkelingssamenwerking écht
gestegen de voorbije vier jaar? Halen
we de beloofde 0,7% in 2010? Had de
minister voor Ontwikkelingssamen-
werking iets te zeggen in de regering?
Waar legde hij zijn accenten? En wat
vindt de Noord-Zuidbeweging daar-
van?
We blikken niet enkel terug. Naar
aanleiding van de verkiezingen zetten
we ook onze verwachtingen voor de
volgende regering al op een rijtje. Wat
dacht u van een minister voor Ontwik-
kelingssamenwerking met écht geld
in zijn portefeuille, en met voldoende
belang in de regering om een aantal
lijnen uit te zetten? Wij zullen die vol-
gende minister alvast tips geven om
dat échte geld goed te besteden! Eind
mei beschikbaar in gedrukte vorm en
in pdf-formaat op www.11.be.

Gemeenteraadsverkiezingen 2006
Gemeenten verleggen grenzen: onder deze
titel voerde de Noord-Zuidbeweging campagne
rond de gemeenteraadsverkiezingen van 8
oktober 2006. In verschillende gemeenten en
steden stapten Noord-Zuidgroepen met een
memorandum in de hand naar lokale partijen.
Verschillende vragen werden naar voren ge-
schoven, van participatie over educatie en
een eerlijk aankoopbeleid tot een kwalitatief
financieel groeipad naar 0,7% van de gemeen-
tebegroting voor ontwikkelingssamenwerking.
We stelden ook vast dat gemeentelijk mondiaal

beleid echt wel in de lift zit. Lokale besturen
kunnen dit niet meer naast zich neerleggen. In
de praktijk nemen velen reeds een grote ver-
antwoordelijkheid op met stevige beleidsnota’s,
een goede ondersteuning van het middenveld,
stedenbanden, enz. De nieuwe legislatuur moet
een verdere verbreding en verdieping van dit
beleid waarmaken. 11.11.11 zal verder op een
constructieve en kritische manier met de lokale
besturen samenwerken om deze ambitie waar
te maken.

24 11.11.11 in 2006 11.11.11 in 2006 25

Huis van het Zuiden
Het gebouw waar 11.11.11 gevestigd is, wordt steeds meer een echt Huis van (en voor) het Zuiden. De nummers 9 en 11 waren reeds lang eigendom
van de Noord-Zuidkoepel, maar in 2006 kwam er ook nog nummer 13/15 bij. Op donderdag 7 december gooiden wij de deuren open voor huidige en
ex-medewerkers zodat wij elkaar wat beter konden leren kennen. Elke organisatie stelde zichzelf voor in korte infosessies. Op dit ogenblik hebben
niet minder dan 16 organisaties een stek in de Vlasfabriekstraat 9-15. Het zijn (bijna) allemaal overkoepelde organisaties die zich in Brussel hebben
gevestigd met het doel om te wegen op de internationale (lees: Europese) besluitvorming. We stellen ze kort even voor.

11.11.11 – Koepel van
de Vlaamse Noord-Zuidbeweging
www.11.be – tel. 02 536 11 11

De koepel – voorheen Nationaal Centrum voor
Ontwikkelingssamenwerking (NCOS) – vierde
in 2006 zijn 40-jarig bestaan. Sinds 1966 groe-
peert de koepel tientallen ngo’s, vredesgroepen,
solidariteitsgroepen, enz. in een strategisch en
politiek samenwerkingsverband. Elk jaar orga-
niseert de koepel ook de gemeenschappelijke
11.11.11-actie, met een financieel, een politiek
en een educatief luik.

ALOP – Asociación Latinoamericana
de Organizaciones de Promoción
www.alop.or.cr – 02 536 19 11

ALOP is een samenwerkingsverband tussen
ontwikkelings-ngo’s uit 20 Latijns-Amerikaanse
en Caraïbische landen. Het werd opgericht in
1979 en is daardoor een van de oudste derge-
lijke samenwerkingsverbanden in de regio. Het
bureau in Brussel opende in 1997 de deuren.
Van hieruit wil ALOP vooral het debat over de
relaties tussen de EU en Latijns-Amerika stimu-
leren. ALOP verricht veel studie- en lobbywerk
dat een belangrijke basis vormt voor samenwer-

king tussen Europese en Latijns-Amerikaanse
ngo’s. In dat kader coördineert ALOP het project
“Social Observatory of EU – Latin America Re-
lations” dat de steun krijgt van 11.11.11 en vier
Nederlandse ngo’s.

ALTERFIN
www.alterfin.be – tel. 02 538 58 62

De coöperatieve vennootschap Alterfin werd in
1994 opgericht door een aantal Noord-Zuidor-
ganisaties (waaronder 11.11.11, Oxfam-Wereld-
winkels, Oxfam-Solidariteit, Vredeseilanden,
FOS, ...) en banken (o.a. Triodos Bank). Sinds-
dien zijn al meer dan 1.000 mensen aandeel-
houder geworden van Alterfin. Alterfin financiert
microkredietinstellingen en verenigingen van
fair trade-producenten in Afrika, Azië en Latijns-
Amerika. Deze organisaties verlenen op hun
beurt kredieten aan duizenden kleine boeren en
ondernemers in het Zuiden.

CIFCA – Iniciativa de Copenhague
para Centroamérica y México
www.cifca.org – 02 536 19 12

CIFCA – opgericht in 1991 – is een netwerk van
30 Europese organisaties dat lobbywerk ver-

richt om de politiek van de EU ten opzichte van
Midden-Amerika en Mexico te beïnvloeden. Het
uitvoerend secretariaat is gevestigd in de ge-
bouwen van 11.11.11 en bestaat uit een Zuid-
Amerikaan en een Europeaan. De politieke ac-
tie van CIFCA steunt op respect voor democra-
tie (de mensenrechten als essentieel onderdeel
van alle akkoorden met de EU) en op het enga-
gement van landen uit het Noorden om de ont-
wikkeling van de landen in het Zuiden te onder-
steunen. CIFCA pleit er ook voor dat de civiele
maatschappij actief deelneemt aan de samen-
werking in al haar aspecten en aan de politieke
dialoog met regeringen en parlementen.

COPROGRAM – Vlaamse Federatie van
Ngo’s voor Ontwikkelingssamenwerking
www.coprogram.be – tel. 02 536 19 23

Ngo’s zijn zelfstandige organisaties die hun ei-
gen programma’s opstellen en hun eigen initia-
tieven ontwikkelen. Vaak is het echter interes-
sant om de krachten te bundelen en gezamen-
lijk, met de sector, op te treden. Zo bundelen
ngo’s dus hun krachten in koepels (11.11.11 in
Vlaanderen en CNCD aan Franstalige kant) en
ook in federaties (Coprogram in Vlaanderen en
Acodev voor Franstalig België). De federaties
verdedigen de belangen van de ngo’s (bij de
overheid), werken aan kwaliteit en onderhande-
len over bestuurlijke aspecten. Hoewel 11.11.11

26 11.11.11 in 2006 11.11.11 in 2006 27

en Coprogram twee aparte verenigingen zijn,
hebben ze deels dezelfde leden en wordt er re-
gelmatig overlegd. In 2006 begonnen koepel en
federatie verkennende gesprekken over een
mogelijke verregaande samenwerking in de
toekomst.

FIDH – Fédération Internationale des
Ligues des Droits de l’Homme
www.fidh.org – 02 609 44 25

FIDH werd opgericht in 1922 en heeft als doel
om heel concreet actie te voeren voor het
respecteren van de (alle!) mensenrechten.
Vandaag telt FIDH 141 afdelingen in een 100-
tal landen. FIDH coördineert en ondersteunt
de werking van haar afdelingen en vertolkt hun
werking op het internationale niveau. FIDH is
onpartijdig, niet-confessioneel en niet afhan-
kelijk van regeringen. Het komt zowel op voor
de burgerlijke als voor de politieke, culturele,
economische en sociale mensenrechten.

HRIC – Human Rights in China
www.hrichina.org – 02 609 44 20

HRIC werd opgericht door Chinese studenten in
maart 1989. Het is een niet-gouvernementele
organisatie die de situatie van de universele
mensenrechten in de Volksrepubliek China op-
volgt en wil verbeteren. De staf bestaat uit indi-
viduele medewerkers uit China, Noord-Amerika
en Europa die een warm hart hebben voor de-
mocratische hervormingen en sociale gerech-
tigheid.

ICT – International Campaign for Tibet
www.savetibet.org – 02 609 44 10

International Campaign for Tibet zet zich sinds
1988 in om de mensenrechten en democrati-
sche vrijheden voor het Tibetaanse volk te be-
vorderen. ICT heeft kantoren in Washington,
Amsterdam en Berlijn, en sinds eind 2006 ook
een Europees kantoor in Brussel. ICT verspreidt
informatie over de situatie in Tibet, verdedigt
Tibetaanse gewetensgevangenen, bepleit het
zelfbeschikkingsrecht (een echte autonomie)
voor het Tibetaanse volk binnen de Chinese
context. ICT bouwt contacten uit met nationale
regeringen, de Verenigde Naties en de Europe-
se instellingen met als doel dat zij een politiek
ontwikkelen ten gunste van het Tibetaanse
volk.

INFID – International NGO Forum
on Indonesian Development
www.infid.org – 02 536 19 51

Infid is een koepel van Indonesische ngo’s. Infid
bekijkt het ontwikkelingsbeleid van de Indone-
sische regering met een kritische bril opdat het
ten goede zou komen aan de miljoenen armen
in het land. Gezien het gewicht van de afbeta-
ling van de buitenlandse schuld in de begroting
– elk jaar goed voor een derde van het budget
– ijvert Infid voor schuldkwijtschelding en -her-
schikking. Infid-Brussel staat in voor de netwer-
king in Europa en geeft ondersteuning bij de
contacten van Infid en zijn leden met de Euro-
pese instellingen.

IPS – Inter Press Service
www.ipsnews.be – tel. 02 536 19 33

IPS-Vlaanderen maakt deel uit van Inter Press
Service, een internationaal nieuwsagentschap
met 350 correspondenten in meer dan 150
landen. De vijfkoppige redactie in Brussel
werkt met input van 350 correspondenten in
150 landen en schrijft ook eigen berichten.
Het zwaartepunt ligt bij de berichtgeving uit
Afrika, Azië en Latijns-Amerika. IPS heeft ook
een bijzondere aandacht voor globalisering,
migratie, de situatie van minderheden, milieu
en ontwikkeling.

MO* – Wereldmediahuis
www.mo.be – tel. 02 536 19 64

MO* is een maandblad dat op 125.000 exem-
plaren verschijnt, uitgegeven door vzw Wereld-
mediahuis. MO.be bundelt de inspanningen van
MO* en IPS om in Vlaanderen meer en vooral
betere informatie over de wereld en de mondi-
alisering te bezorgen aan een zo ruim mogelijk
publiek. De website is een nieuw informatief
product waarop artikels die in MO* gepubli-
ceerd werden – en ook de MO*papers – via een
archief bereikbaar zijn voor het geïnteresseerde
publiek.

26 11.11.11 in 2006 11.11.11 in 2006 27

NGO Platform on Shipbreaking
www.greenpeaceweb.org/shipbreak

Bij de opmaak van het jaarverslag had deze
nieuwe huurder zich net aangemeld. We be-
schikten toen nog niet over concrete contactge-
gevens. Het platform is een wereldwijde coalitie
tussen vak-bonden, milieu-, mensenrechten- en
gezondheidsorganisaties. Shipbreaking gebeurt
vooral in landen van het Zuiden waar de prach-
tigste stranden omgetoverd worden in scheeps-
kerkhoven. Het platform ijvert voor een interna-
tionale wetgeving terzake.

OIDHACO - International Office
for Human Rights Action on Colombia
www.11.be/oidhaco – 02 536 19 13

OIDHACO is een netwerk van 41 Europese
en internationale organisaties. Het wil de ac-
tiviteiten van Colombiaanse en internationale
religieuze, mensenrechten- en Noord-Zuid-
organisaties coördineren. Op die manier wil
OIDHACO bijdragen tot meer democratie, een
beter rechtssysteem en meer sociale rechtvaar-
digheid in Colombia.

PBI European Office –
Peace Brigades International
www.peacebrigades.org – 02 609 44 07

PBI begeleidt mensenrechtenactivisten op hun
verzoek. Niet met gewapende lijfwachten, maar
met internationale vrijwilligers. Het gevaar van
aanslagen wordt op die manier afgewend, zodat
de organisaties hun mensenrechtenwerk kun-
nen blijven doen. Het Europees kantoor (PBI-
BEO) is de schakel tussen de Europese leden
van Peace Brigades International, de interna-
tionale ngo’s die in Brussel gehuisvest zijn en
de Europese instellingen. PBI-BEO staat ook in
voor de website www.protectionline.org waar
informatie en ervaringen worden uitgewisseld
tussen Human Rights Defenders.

PBI Colombia –
Peace Brigades International
www.peacebrigades.org/colombia.html
– 02 536 11 69

Op dit moment heeft PBI projecten in Mexico,
Guatemala, Colombia en Indonesië (en in de

loop van het jaar ook in Nepal). Voor elk project
wordt een kantoor in de hoofdstad van het pro-
jectland gevestigd en wordt een projectcomité
opgezet. Daarnaast heeft elk project uit veilig-
heidsoverwegingen een ondersteunend hoofd-
kantoor in een ander land, geleid door een pro-
jectcoördinator en enkele vrijwilligers. Voor Co-
lombia is het hoofdkantoor in Brussel gevestigd.
In Colombia begeleidt PBI sinds 1993 de men-
senrechtenorganisaties ASFADDES en CRED-
HOS en 15 andere organisaties waaronder de
interkerkelijke commissie Justicia Y Paz. Ook is
PBI aanwezig in de zgn. vredesgemeenschap-
pen (waar de bewoners zich neutraal verklaard
hebben t.a.v. het interne conflict) en heeft het
teams van vrijwilligers in verscheidene steden.

VODO – Vlaams Overleg Duurzame
Ontwikkeling
www.vodo.be – 02 536 19 90

VODO is een samenwerkingsverband van een
belangrijk deel van de nieuwe sociale bewegin-
gen in Vlaanderen: milieu-, vredes-, vrouwen-,
armen-, jeugd-, minderheden-, vluchtelingen-
en Noord-Zuidorganisaties. VODO wil het maat-
schappelijk debat over duurzame ontwikkeling
stimuleren en er een kritische en progressieve
invulling aan geven. Thema’s hierbij zijn duur-
zame consumptie en productie, ecologische
economie, klimaatverandering, illegale houtkap,
duurzame landbouw, de ecologische voetaf-
druk, ecologische schuld en belastinghervor-
mingen,… Door een groeiende verankering van
Duurzame Ontwikkeling in het beleid, is VODO
ook steeds meer het aanspreekpunt geworden
voor publiek en overheid als het gaat om stand-
punten en visie over Duurzame Ontwikkeling.

OIDH-ACO

28 11.11.11 in 2006 11.11.11 in 2006 29

FINANCIËLE GEGEVENS

In 2006 hadden we opnieuw een zeer geslaagde 11.11.11-campagne en tegelijk bleven ook de kosten onder controle. We zien zelfs een sterke daling
van die kosten. Hierdoor konden we het boekjaar afsluiten met een klein positief resultaat en blijven de reserves van 11.11.11 constant. We vallen in
herhaling met vorige jaarverslagen, maar de financiële situatie van 11.11.11 blijft dus kerngezond.

ACTIVA 2006 2005 PASSIVA 2006 2005
Vaste Activa 1.857,4 1.623,4 Eigen Vermogen 6.635,1 6.604,9
 Immateriële vaste activa:software 24,6 52,0
 Terreinen en gebouwen 1.284,7 628,9 Bestemde reserves 4.896,2 5.186,6
 Materieel Vastliggend 19,6 15,6 Overige reserve 1.708,7 1.830,3
 Informatica: hardware 37,8 44,8 Resultaat van het boekjaar 30,1 -411,9
 Vaste activa in aanbouw 0,0 415,0
 Financiële vaste activa 472,6 467,1
Vlottende Activa 5.587,6 6.457,1 Voorzieningen 0,0 0,0
 Voorraden 118,6 177,3
 Vorderingen < 1 jaar 714,4 1.184,9 Schulden 809,9 1.475,6
 Geldbeleggingen 3.643,9 1.308,8 Schulden > 1 jaar 1,5 1,5
 Liquide middelen 1.003,8 3.682,9 Schulden < 1 jaar 686,4 1.378,4
 Overlopende rekeningen 115,9 103,2 Overlopende rekeningen 121,9 95,7
TOTAAL ACTIVA 7.444,9 8.080,5 TOTAAL PASSIVA 7.444,9 8.080,5

Beknopte Balans 11.11.11/SOS Honger op 31/12/06 (in 1000 EUR)

OPBRENGSTEN KOSTEN RESULTAAT
 2006 2005 2006 2005 2006 2005
Verkopen 539,9 633,7 Aankopen en aanmaakkosten 350,5 358,2
Ledenbijdragen 56,6 52,5 Werkingskosten 1.793,7 1.908,1
Fondsenwerving 5.681,1 5.438,6 Personeelskosten 3.594,4 3.660,7
Subsidies 5.385,3 5.256,3 Afschrijvingen 223,4 184,1
 Noordwerking 2.274,4 2.198,7 Voorzieningen 3,4 -44,1
 Zuidwerking 2.838,6 2.786,1 Belastingen 15,6 12,7
 Tewerkstellingspremies 272,3 271,6 Financiering leden - Projectenfonds 2.470,0 2.377,1
Nationale Loterij 293,6 293,4 Financiering leden - Fondsen Secr. 109,6 251,4
Andere opbrengsten Zuidwerking 194,0 248,6 Doorgestorte Subsidies 506,2 493,6
Diverse Opbrengsten 265,0 231,6 11.11.11 Partnerfinanciering 3.357,2 3.416,9
TOTAAL 12.415,4 12.154,8 TOTAAL 12.424,0 12.618,7 -8,6 -463,9
 Financiële opbrengsten 75,0 70,9 Financiële kosten 14,2 13,7 60,8 57,2
 Resultaat Gewone Activiteiten 52,2 -406,7
 Uitzonderlijke opbrengsten 16,3 33,8 Uitzonderlijke kosten 38,8 39,0 -22,0 -5,2
 Resultaat van het boekjaar 30,1 -411,9

Beknopte Resultatenrekening 11.11.11/SOS Honger over 2006 (in 1000 EUR)

28 11.11.11 in 2006

28 11.11.11 in 2006 11.11.11 in 2006 29

Met de steun van ...
11.11.11 kan niet alleen rekenen op meer dan 20.000 vrijwilligers en duizenden schenkers, ook de overheid draagt haar steentje bij.
Een kort overzicht.

��

De federale overheid erkent de kwaliteit van
onze Noord- én Zuidwerking en honoreert die
via het systeem van 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 de 11.11.11-
actie daardoor enorm toeneemt.

Speel en het Zuiden wint
“Bijdragen tot het welzijn van de gemeenschap”,
zo luidt de filosofie van de Nationale Loterij.
Precies daarom vloeit een aanzienlijk deel van
de winst van de Nationale Loterij terug naar de
gemeenschap, in de vorm van financiële steun
aan een brede waaier van projecten. Samen
met onze Franstalige collega’s van CNCD ont-
vangt 11.11.11 ieder jaar opnieuw een belang-
rijk bedrag van de Nationale Loterij.

Vlaanderen geeft sensibiliserings-
activiteiten duwtje in de rug
Via het Vlaams Agentschap voor Internationale
Samenwerking volgt de Vlaaamse overheid zelf
projecten op in een aantal concentratielanden.
Maar Vlaanderen draagt ook bij aan sensibili-
seringsacties rond ontwikkelingssamenwerking
in de eigen regio. Zo kan 11.11.11 rekenen
op een extra kracht die gericht werkt om ook
doelgroepen te bereiken die weinig met ontwik-
kelingsorganisaties in contact komen. Een mooi
voorbeeld was de Uiendag op 27 oktober 2006.

Doet jouw provincie mee?
Eén van de peilers van 11.11.11 is de lokale
werking met meer dan 300 comités. Die comi-
tés dragen duidelijk bij tot meer aandacht voor
het Zuiden en een solidaire samenleving, tot in
de verste uithoeken van Vlaanderen. Provincie-
besturen weten dit sensibiliseringswerk te ap-
preciëren. Sommige ondersteunen het met een
extra centje voor de 11.11.11-campagne of voor
de werking van onze provinciale secretariaten.
Oost-Vlaanderen, Antwerpen en Vlaams-Bra-
bant leveren een zeer belangrijke bijdrage voor
de campagne, terwijl Vlaams-Brabant en West-
Vlaanderen de werking van onze provinciale se-
cretariaten ondersteunen. De toelagen van de
provincies Oost-Vlaanderen en Antwerpen voor
de 11.11.11-campagne 2006 worden toegekend
uit de provinciale begroting 2007.

En natuurlijk zijn er heel wat gemeenten die
financieel en logistiek hun steentje bijdragen
aan de lokale 11.11.11-actie. Teveel om op te
noemen. Maar ook zij verdienen een welge-
meend DANKUWEL !

30 11.11.11 in 2006 11.11.11 in 2006 31

Noord-Zuidkoepel

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

30 11.11.11 in 2006 11.11.11 in 2006 31

375 lokale comités
met 20.000 vrijwilligers

Niet-gouvernementele organisaties
van alle strekkingen

 ATOL, Studie- en Documentatiecentrum
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
 Geneeskunde voor de Derde Wereld
 Ieder voor Allen
 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 Ontwikkelingssamenwerking
 PROTOS, Projectgroep
 Technische Ontwikkelingssamenwerking
 Steunfonds Derde Wereld
 Studio Globo Coördinatie
 TRIAS
 UCOS, Universitair Centrum
 Ontwikkelingssamenwerking
 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 Stagiairs
 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-Zuidbeweging schragen

 ABVV
 ACLVB
 ACV
 Animo, jong links
 Christendemocraten voor Europa
 Christenen voor het Socialisme
 Chiro-Jeugd
 Davidsfonds
 Dosfelinstituut
 Gezinsbond
 Globelink
 Jaycees
 Jong CD&V
 Jong Groen!
 Jong Spirit
 Jong VLD
 Netwerk Bewust Verbruiken
 Paul Heymansinstituut
 Sp.a-studiedienst
 VIVA - Socialistische Vrouwen Vereniging
 Vermeylenfonds
 Vlaamse Federatie van
 Jeugdhuizen en Jongerencentra
 Vlaams Nationaal Studiecentrum
 Werkgroep
 Ontwikkelingssamenwerking 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

Leden van de Koepel van de Vlaamse Noord-Zuidbeweging - 11.11.11

32 11.11.11 in 2006

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
Rekeningnummer 000-0000011-11

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

32 11.11.11 in 2006

