
11.11.11 in 2008 �

11.11.11 in 2008

� 11.11.11 in 2008

Inhoud

	 3	 Vooraf

		 WERKING IN HET NOORDEN

 	4	 Johan Cottenie wisselt koepel
		 voor federatie

	 5	 De campagne Waardig Werk

	 6	 De campagne financieel

	 8	 Sharkmart,
		 een interactief jongerenspel

	 9	 Bezoekersprogramma
		 Jij het feest, zij het cadeau

	10	Uitgedrukt
		 Picasso – ngo-openboek

	11	Lessen trekken uit de campagne
		 Als je er niet meer bent
	12	In de media
		 Fotografe Tineke D’haese

		 THEMA’S EN LANDEN
14	Klimaat – Infocel

	15	De financiële crisisr

	16	De schuldenproblematiek 		
	 	 Internationale financiële instellingen
	17	Natuurlijke rijkdommen

	18	De Belgische 				
		 Ontwikkelingssamenwerking
	19	De Vlaamse 				
		 Ontwikkelingssamenwerking

	20	Het Europees ontwikkelingsbeleid

	21	11.11.11 laat de EPA’s niet los

		 DE ZUIDKANTOREN VAN 11.11.11

	23	Latijns-Amerika

	24	Azië

	26	Centraal-Afrika

	28	Inkomsten, kosten, balans,
		 sponsors

	30	Leden van 11.11.11

	32	Contact

� 11.11.11 in 2008

Colofon

Dit jaarverslag is gebaseerd op de inbreng
van talrijke medewerkers en stukjes die
eerder in Pagina 11 verschenen zijn.
Het scheert in volgelvlucht over onze wer-
king in 2008, geeft tendenzen weer en
zoomt in op enkele opmerkelijke blikvan-
gers.

Eindredactie: Marnix Vermaercke
Vormgeving: Leo Willekens

Foto’s: 11.11.11, Jos Verhoogen, Tineke
D’haese, EU, Reuters.

Druk: Vaes, Overpelt

V.u.: Bogdan Vanden Berghe, Vlasfabriekstraat 11, 1060 Brussel

11.11.11 in 2008 �

Vooraf

11.11.11 in 2008 �

Als we terugkijken naar 2008, wat blijft
dan het meest hangen? Drie verschillende
premiers – Verhofstadt, Leterme en Van
Rompuy – op één jaar tijd? Drie wereld-
crisissen – een energie-, een klimaat- en
een financiële crisis – op één jaar tijd? De
zwaarste financiële crisis in 100 jaar? De
eerste zwarte president in Amerika?

Of zien we eerder dat het rijke Westen
opnieuw de andere kant opkeek terwijl er
mensen afgeslacht en verkracht werden
in Oost-Congo, of in Ituri, of in Gaza? Of
zien we eenvoudigweg dat er opnieuw té
weinig vooruitgang werd geboekt om de
armoede terug te dringen? Als we zouden
vaststellen dat het niet zo was … dát zou
pas historisch zijn.

In deze context klinkt het een beetje eigen-
aardig, maar voor 11.11.11 was 2008 he-
lemaal niet zo’n slecht jaar. We hadden een
prima campagne met een grote opkomst
van vrijwilligers. De samenwerking met de
vakbonden verliep goed en het thema sloeg
aan. De financiële crisis zorgde ervoor dat
heel wat mensen onmiddellijk begrepen
wat we bedoelden met onze slagzin ‘werk-
nemers zijn geen gereedschap’. En toen
moest de grote golf van ontslagen nog
komen.

Nu de financiële crisis volop is omgeslagen
in een economische crisis, voelen we ook
bij 11.11.11 de terugval in de inkomsten.
Het zal niet gemakkelijk worden om dit jaar
het puike financiële resultaat (zie pagina 6)
van 2008 te herhalen.

Maar in 2008 hebben we meer gedaan dan
campagne voeren rond waardig werk. Het is
te veel om op te noemen in een voorwoord.
We hebben bijvoorbeeld zwaar ingezet op
het drama in Oost-Congo en we hebben
daarbij in België bereikt wat we konden
bereiken. Onze regering heeft onder onze
druk en met onze ideeën zwaar geijverd
voor een interventiemacht in Congo.

We zagen ook het eindresultaat van het
project ‘Uitgedrukt’. In 2007 lanceerden
we 22 kunstboekjes in artistieke kringen.
De artiesten gaven de boekjes onderling
door en brouwden op die manier meer dan
300 kunstwerken. Klinkende namen als
Luc Tuymans, Michaël Borremans, Mauro
Pawlowski, Leonard Nolens … prijkten er
naast knappe kunstenaars die minder be-
kend waren.

Maar laten we ook nog even stilstaan bij
onszelf. Al vele jaren horen we over glo-
balisering, nieuwe geopolitieke verhoudin-
gen en andere grote verhalen. Het zou
wel eens kunnen dat 2008 in de geschie-
denisboeken wordt omschreven als het
jaar waarin al die grote woorden echt con-
creet werden en een impact kregen op
elk van ons. Zoals het er nu naar uitziet,
is dat om een beetje schrik van te krijgen.
Maar deze situatie biedt ook geweldige
opportuniteiten, zowel voor het Zuiden als
voor het Noorden.

De scheidingslijn tussen het Zuiden en
het Noorden zal steeds meer vervagen.
Daardoor zullen we gemakkelijker gemeen-

schappelijke projecten kunnen opzetten.
We zullen nieuwe bondgenoten vinden om
– samen met onze oude bondgenoten –
gezamenlijk sterke, nieuwe antwoorden en
alternatieven te bieden voor het denkkader
van de afgelopen 10 jaar. In maart 2009
gaven we daartoe met de hele sector
– met professionelen en vrijwilligers – een
eerste aanzet in ons toekomstcongres. Dat
was een eerste stap in onze keuze voor
de toekomst. We kiezen voor een wervend
verhaal en stellen ons daarbij ook een
beetje kwetsbaar op, want niemand heeft
alle antwoorden. Laat ons daar ook maar
eens eerlijk in zijn.

Het wordt een verhaal met als contouren:
krachtenbundeling, openheid en een uitno-
diging voor anderen en andere ideeën,
met concrete alternatieven, met het juiste
evenwicht tussen radicaliteit en pragmatiek
om die alternatieven ook ingang te doen
vinden bij een breed publiek. We moeten
niet wachten tot het hele verhaal af is,
we zullen het onderweg verder moeten
schrijven. In dat verband wensen wij de
sector – en dus ook onszelf – het nodige
doorzettingsvermogen, de nodige zelfken-
nis en vooral veel moed.

Bogdan Vanden Berghe, algemeen secre-
taris, en Jos Geysels, voorzitter van 11.11.11

� 11.11.11 in 2008

In 2008 stelden wij in onze campagne het
wereldwijde recht op een leefbaar loon uit
waardig werk centraal. We zijn ervan over-
tuigd dat waardig werk – voor een fatsoenlijk
loon – dé hefboom is om mensen overal
ter wereld uit de spiraal van armoede weg
te halen en weg te houden. Daarom moet
waardig werk ook centraal staan in het
internationale beleid en moet het in de
millenniumdoelstellingen meer aandacht
krijgen. We eisen dat bedrijven overal ter
wereld het recht op vakbondsvrijheid en op
sociale normen respecteren.

Op de nationale startdag van 20 septem-
ber gaven wij het startschot voor Waardig
Werk, een campagne waarmee we in 2009
zullen doorgaan. Ze is een nieuw onderdeel
van de grote meerjarige campagne 2015
DE TIJD LOOPT in het kader van de millen-

WERKING IN HET NOORDEN

niumdoelstellingen. We voeren de campag-
ne samen met de ngo’s Wereldsolidariteit,
fos-socialistische solidariteit en Oxfam-So-
lidariteit, en met de vakbonden. Want ook
in het Noorden staan allerlei verworvenhe-
den onder druk en krijgen mensen steeds
meer te kampen met onzekerheid, hogere
werkdruk en een aantasting van de arbeids-
rechten. In het Franstalige landsgedeelte
zette onze evenknie CNCD-11.11.11, even-
eens samen met vakbonden en ngo’s, zijn
schouders onder de campagne.

Om de campagne zichtbaar te maken en
onze eisen kracht bij te zetten, verspreidden
wij de fel gesmaakte affiche ‘Werknemers
zijn geen Gereedschap’. De lokale comités
konden een nieuwe fototentoonstelling ont-
lenen met als titel ‘Het beste middel tegen
armoede is waardig werk’, een uitspraak

Eerste jaar van de campagne Waardig Werk

van Kofi Annan. Net als de vorige jaren
werd het campagnethema ook toegelicht
op een campagne-dvd, waarop dit keer
gastvrouw Barbara Sarafian – bekend van
de film Aanrijding in Moscou – de kijker
laat kennismaken met werksituaties in
Zuid-Afrika, Thailand en de Dominicaanse
Republiek. We vroegen ook aan tientallen
BV’s om de pin ’Ik ben geen gereedschap’
te dragen.

Op 7 oktober sloot 11.11.11 zich aan bij de
internationale campagne Decent Work For
Decent Life die deze dag had uitgeroepen
tot Dag voor Waardig Werk. In Brussel
palmden werknemers met een reusachtige
gereedschapskist het Schumanplein in.
In Wallonië informeerden vrijwilligers van
Franstalige ngo’s en vakbondsmensen,

Startdag: 20 september in Kunstencentrum Vooruit, Gent.
Er waren 400 geïnteresseerde aanwezigen uit lokale groepen, ngo’s en vakbonden.

�

11.11.11 in 2008 �

getooid in werkkledij en voorzien van ge-
reedschapskisten, in 9 stations de reizigers.
Trouwens: over de hele wereld vonden
acties plaats. Zo was er bijvoorbeeld in
Thailand een protestactie voor het minis-
terie van Arbeid. In de Dominicaanse Re-
publiek hielden de vakbonden een geza-
menlijk avondmaal voor waardig werk. In
Londen werden de hele dag workshops,
films en tentoonstellingen rond het thema
georganiseerd. Op die manier werd ons
campagnethema gelinkt aan een brede
nationale en internationale actie- en infodag.

We riepen ook op tot een informatief
doe-moment: de schafttijd. Het was onze
bedoeling om zoveel mogelijk mensen aan
een tafel samen te brengen rond ons cam-

Velen kennen Johan als één van de gezich-
ten van 11.11.11. Hij leidde er jarenlang de
zuiddienst. In het kader van ons meerjaren-
programma 2008 – 2013 werden zuid- en stu-
diedienst geïntegreerd in een nieuwe beleids-
dienst. Op die manier kan het zuidwerk beter
afgestemd worden op het politieke werk van
de koepel. Johan werd toen adjunct van de
algemeen secretaris. Maar in 2008 zette hij
een nieuwe, onvoorziene carrièrestap.

Johan Cottenie: “In de loop van 2008 trok
Jean Reynaert zich terug als directeur van
Coprogram. Vanaf juli volgde ik hem halftijds

op ad interim. Na enig aandringen zette ik in
december de definitieve stap naar Coprogram.
Die federatie bundelt alle ontwikkelings-ngo’s
in Vlaanderen die door de federale overheid
gesubsidieerd worden. Een eerste opdracht
bestaat erin om met die ngo’s te werken aan
hun kwaliteit. Ze worden steeds meer door de
maatschappij, de pers en de overheid be-
vraagd over hun bijdrage aan ontwikkeling.
Binnen de 70 lidorganisaties bestaat een
waaier aan kwaliteitssystemen. Coprogram
wil die in kaart brengen, de gedachtenwisse-
ling hierover stimuleren en er met behulp van
externe begeleiding aan werken. Ik had daar
binnen 11.11.11 reeds heel wat ervaring rond
opgedaan.

Een tweede opdracht is de verdediging van
de autonomie en de belangen van de ngo’s
naar de overheid toe. Het is belangrijk dat de
ngo’s via medefinanciering door de overheid
voldoende middelen krijgen en dat ze hierover
correct verantwoording afleggen zonder over-
bodige administratieve lasten. Daarbij zijn
voor mij twee zaken erg belangrijk. Vooreerst
de autonomie van de ngo’s. Ook al krijgen ze
belastinggeld toegeschoven, toch moeten ze
autonoom hun werking kunnen uitbouwen en
hun doelstellingen bepalen. Het is mijn over-

tuiging dat er met kritische, sterke organisaties
van het middenveld meer democratie en ont-
wikkeling is. Voorbeelden uit Noord en Zuid
sterken me in die overtuiging. Daarnaast moe-
ten we het belang van de hele sector duidelijk
voor ogen houden, wat niet altijd samenvalt
met het belang van elke ngo afzonderlijk. Le-
den met een beperkte capaciteit op bepaalde
vlakken krijgen ondersteuning om sterkere
actoren te worden in het ontwikkelingswerk.

Het werk van Coprogram is dus eigenlijk ook
politiek werk. De acties van de koepel 11.11.11
en van de federatie Coprogram moeten goed
op mekaar aansluiten. De federatie telt een
aantal grote leden, die geen lid zijn van
11.11.11. Als we sleutelen aan een verdere
integratie van de beide secretariaten, zullen
we sterker staan om tot een beter afgestem-
de scholenwerking in de sector te komen, tot
meer afstemming van het zuidwerk, en tot
grotere samenwerking op vlak van beleids-
beïnvloeding. Zeg nu zelf: ik zette maar een
kleine stap binnen het gebouw in de Vlasfa-
briekstraat. Maar het is ook geen grote stap
van een politieke koepel naar een federatie
die werkt aan de kwaliteit en de belangen van
de ngo’s.”

Johan Cottenie wisselt koepel voor federatie

pagnethema en hen te confronteren met
de realiteit van uitbuiting en onwaardige
werkomstandigheden. Op vrijdag 24 okto-
ber werden in talrijke refters, kantines,
cafetaria’s en restaurants schaftacties op
het getouw gezet. Placemats, pins, folders
en de campagne-dvd zorgden tijdens het
eten voor de inhoudelijke input.

In mei 2009 nemen ACV, ABVV, ACLVB,
Wereldsolidariteit en fos-socialistische soli-
dariteit het campagneroer over. Ook de
vakbonden zullen tussen 1 en 21 mei 2009
schafttijdacties organiseren in de bedrijven.
En na de vakbonden is het de beurt aan
Oxfam-Solidariteit.

www.waardigwerk.be

Barbara Sarafian: “Het verhaal over de
Thaise arbeidsters trof mij sterk. Ze
waren ontslagen, maar dankzij inter-
nationale druk kregen zij hun job op-
nieuw aangeboden. Multinationals luis-
teren blijkbaar af en toe naar ngo’s en
vakbonden. Internationale samenwer-
king en vakbondswerk kunnen dus echt
iets veranderen.”

11.11.11 in 2008 �

� 11.11.11 in 2008

De opbrengst van het campagnejaar 2008
klokte af op € 5.739.055,13. Dat is bijna
evenveel als in het recordjaar 2007. De Vla-
ming toonde zich dus opnieuw solidair met
het Zuiden en dat ondanks het feit dat de
financiële crisis in oktober hard toesloeg.

Doordat we in 2008 onze kosten sterk
wisten te beperken, halen we een netto-
opbrengst die € 39.381,61 meer bedraagt
dan die van 2007. Zo halen we dus toch
een record en dat is zeer goed nieuws voor
de partners in het Zuiden.

Opbrengsten campagnejaar 2008

Een opbrengst van maar liefst € 5.739.055,13
mogen we zonder meer een succes noe-
men. Bovendien ontvingen wij in 2008 geen
legaat, wat een belangrijke factor is in de

daling van de opbrengsten ten opzichte
van 2007.

De gemeentelijke actie tijdens het 11 novem-
berweekend is stabiel gebleven. De straat-
actie kende een lichte stijging, maar die werd
tenietgedaan door een kleinere opbrengst
bij de lokale overschrijvingen (de rekeningen
van de 11.11.11-comités). Op aandringen
van onze financiële controleurs werden de
betalingen in januari – dat zijn voornamelijk
giften die op 30 en 31 december werden
overgeschreven en die pas begin januari
op de rekening kwamen – vanaf dit jaar
niet meer bij de opbrengst van het vorige
jaar geteld. In januari 2009 bracht dit nog
€ 19.589,92 op. Als je dus de opbrengst op
de lokale overschrijvingen van 2008 wil
vergelijken met die van 2007, moet je dat
bedrag meetellen en dan komen we aan
€ 587.372,62. De opbrengst van de lokale

Overzicht opbrengsten campagnejaar 2008

overschrijvingen is dus nagenoeg status
quo gebleven.

Ook de gemeentelijke toelagen bleven min
of meer op hetzelfde peil. We merken wel
dat er een toename is van het aantal ini-
tiatieven dat een beroep doet op gemeen-
telijke steun. Het zal een uitdaging zijn om
deze belangrijke inkomstenbron in 2009
minstens op hetzelfde niveau te houden.
De provinciale toelagen stegen licht.

Een grote opsteker is dat de bijdragen van
de vaste schenkers flink stegen en de kaap
van € 1.000.000 overschreden hebben. De
sprong voorwaarts is volledig te danken
aan de 11.partners. In 2008 hebben wij ac-
tief nieuwe 11.partners geworven op open-
bare plaatsen in enkele steden.

Vlaming blijft 11.11.11 trouw

Gemeentelijke actie 1.967.026,73 -0,23%

Straatactie 1.399.244,03 +1,17%

Opbrengst lokale overschrijvingen 567.782,70 -3,52%

Gemeentelijke toelagen 1.038.530,60 -0,31%

Provinciale toelagen 262.676,00 +1,55%

Oost-Vlaanderen* 135.008,00 +0%

Antwerpen 75.000,00 +0%

Vlaams-Brabant 52.668,00 +8,25%

Bijdragen vaste schenkers 1.071.329,81 +7,81%

11.partner 450.266,07 +23,15%

Wereldpartners 401.662,55 -2,64%

Zij Aan Zij 219.401,19 +1,81%

Giften nationaal 1.245.960,58 -4,12%

Mailings 1.124.884,84 -5,28%

Diverse giften** 121.075,74 +8,23%

Winst marketing 153.531,41 -13,52%

5.739.055,13 -1,86%

* De toelage van de provincie Oost-Vlaanderen voor de 11.11.11-campagne
	 2008 wordt toegekend uit de provinciale begroting 2009.
** Dit zijn spontane giften, giften op bijlagen in kranten en online giften.

gemeentelijke ACtie
€ 1.967.026,73

34,27% (-0,23%)

Giften nationaal
€ 1.245.960,58

21,71% (-4,12%)

gemeentelijke
toelagen

€ 1.038.530,60
18,10% (-0,31%)

Bijdragen vaste schenkers
€ 1.071.329,81

18,67% (+7,81%)

STRAATACtie
€ 1.399.244,03

24,38% (+1,17%)

lokale
overschrijvingen

€ 567.782,70
9,89% (-3,52%)

Provinciale
toelagen
€ 262.676,00

4,58% (+1,55%)

Winst
marketing
€ 153.531,41

2,68% (-13,52%)

Totaal€ 5.739.055,13
(-1,86%)

� 11.11.11 in 2008

11.11.11 in 2008 �

De nationale giften kenden een daling van
4,12%. De dalende trend van 2007 zet zich
hier dus door. De belangrijkste verklaring
hiervoor lijkt ons een verschuiving naar vas-
te bijdragen. Deze bijdragen gaan niet alleen
naar 11.partner. Er zijn veel goede doelen
die nieuwe vaste schenkers werven. Dat
gaat volgens ons ten koste van overschrij-
vingen naar acties als 11.11.11.

De werking van de marketing bleef stabiel.
De winst van de marketing kende wel een
achteruitgang door een stijging van de per-
soneelskosten.

Wat doet 11.11.11
met deze bruto-opbrengsten?

Kosten campagne en fondsenwerving
Een campagne organiseren, erover com-
municeren en fondsen werven kosten geld.
Met 15,71% van de bruto-opbrengsten be-
taalt 11.11.11 ondermeer personeel, huis-

vesting, affiches, mailings, tv- en radiospots.
11.11.11 streeft er altijd naar om deze kos-
ten zo laag mogelijk te houden. Vooraleer
er effectief kosten gemaakt worden, wordt
uiteraard telkens goed geanalyseerd of dit
op de efficiëntste manier gebeurt.

Netto-opbrengsten
om doelstellingen te realiseren
De overige 84,29% van de bruto-opbreng-
sten, een bedrag van € 4.837.531,37 dient
rechtstreeks voor de realisatie van onze
doelstellingen. Hiervoor hanteren we steeds
dezelfde verdeelsleutel. Het tweede dia-
gram geeft de vaste verdeelsleutel weer
van de netto-opbrengsten:
l	 53% gaat naar onze lidorganisaties en

naar samenwerkingsverbanden
l	 25% besteden wij – op vraag van on-

ze zuidpartners – aan educatie en be-
leidsbeïnvloeding in het Noorden

l	 22% investeert 11.11.11 rechtstreeks in
partners in het Zuiden

Verdeling netto-opbrengsten

Lidorganisaties 11.11.11
en samenwerkingsverbanden
53% van de opbrengsten (€ 2.563.891,63)
wordt geïnvesteerd in onze lidorganisaties
en in samenwerkingsverbanden. De essen-
tie van de werking van 11.11.11, zowel in
het Noorden als via de steun aan partners
in het Zuiden, is krachtenbundeling om
meer impact te krijgen. Net daarom wordt
het leeuwendeel van de netto-opbrengsten
hierin geïnvesteerd.

Educatie en beleidsbeïnvloeding
25% van de opbrengsten (€ 1.209.382,84)
wordt geïnvesteerd, mede op vraag van onze
zuidpartners zelf, in educatie en studiewerk
die zich toespitsen op beleidsbeïnvloeding
in het Noorden. Dat is enkel mogelijk met
sterke dossiers die het resultaat zijn van
goed studiewerk. We richten ons zowel op
onze eigen politici, als op het beleid van
internationale instellingen. Maar zonder
mediabelangstelling en zonder een ste-
vige, gesensibiliseerde achterban is dit
lobbywerk een maat voor niets. Vandaar
dat een goed educatie- en studiebeleid zeer
belangrijk is.

Rechtstreekse samenwerking
in het Zuiden
11.11.11 werkt ook rechtstreeks samen met
partnerorganisaties in een beperkt aantal
landen: Indonesië en de Filipijnen in Azië,
DR Congo, Burundi en Rwanda in Afrika,
Peru, Ecuador, Bolivia en Colombia in La-
tijns-Amerika. 22% van de netto-opbreng-
sten (€ 1.064.256,90) gaat daar rechtstreeks
naartoe. Het zijn telkens kritische partners
die opkomen voor bevolkingsgroepen die
door de huidige globalisering of door hun
eigen overheid gemarginaliseerd worden.
Partners die ook in het Zuiden de krachten
bundelen, die de spreekbuis zijn van ver-
schillende basisbewegingen en waarvan
een belangrijk deel van hun veldwerk aan-
sluit bij een politiek thema van 11.11.11.

Netto-inkomsten om
doelstellingen te realiseren

€ 4.837.531,37
84,29%

Wat doet 11.11.11 met deze bruto-opbrengsten?

Kosten campagne
en fondsenwerving

€ 901.523,76
15,71%

Totaal

BRUTO-

OPBRENGSTEN

€ 5.739.055,13

Totaal

NetTO-

OPBRENGSTEN

€ 4.837.531,37

Rechtstreekse
samenwerking in het Zuiden

€ 1.064.256,90
22%

Educatie
en beleidsbeïnvloeding

€ 1.209.382,84
25%

Lidorganisaties 11.11.11
en samenwerkingsverbanden

€ 2.563.891,63
53%

� 11.11.11 in 2008

Elk jaar hebben wij een uitgebreid aanbod
van educatief materiaal voor het onderwijs,
jeugd- en volwassenenverenigingen. Net
als de vorige jaren sloot dat ook in 2008
aan bij het campagnethema. Het gaat om
les- en spelmateriaal, tentoonstellingen,
theatervoorstellingen, sprekers, films… Het
hele aanbod is te vinden op www.11.be/
educatie.

Specifiek voor de 11.11.11-comités hebben
we het Actiekookboek bijgewerkt, een on-
line bundel vol praktische tips om in de eigen
gemeente leuke en interessante acties te
organiseren en nieuwe medewerkers te
werven: www.11.be/actiekookboek.

Sharkmart
Vanaf 24 oktober kropen 1184 jongeren –
waaronder heel veel studenten – een
maand lang in de huid van werknemers in
Noord en Zuid. Ze verdienden punten door
hun alter ego online te laten werken, soms
tot 12 uur per dag. Enthousiast losten de
deelnemers dilemma’s op, zochten ze naar
cryptisch omschreven locaties van ge-
reedschapskisten, snorden geheime codes
op en onderhandelden keihard over de uit-
wisseling van die codes. Daarbij kwamen
ze heel wat te weten over het campagne-
thema. Er waren ook prijzen te verdienen.

Ook dit is 11.11.11
De winnaar – met een score van 43.411
punten – won een Joker-reischeque van
500 euro. De cheque voor de tweede plaats
bedroeg 250 euro.

511 deelnemers vulden ook een enquête-
formulier in. Daaruit onthouden we onder-
meer dat de deelnemende jongeren over-
wegend positief staan tegenover de
11.11.11-campagne, maar slechts 39%
vindt dat de campagne voldoende op jon-
geren gericht is. 77% gelooft in de maak-
baarheid van de wereld op voorwaarde dat
we er samen tegenaan gaan. Verder vinden
ze volgende actiepunten belangrijk voor
11.11.11:

•	 geld inzamelen (67%)

•	 projecten in het Zuiden ondersteunen
(83%)

•	 mensen bewust maken van de wereld-
problematiek (91%)

•	 politici beïnvloeden (78%).

Het betrof hier natuurlijk wel jongeren die,
aangezien hun actieve deelname aan
Sharkmart, reeds enigszins gemotiveerd
waren. Toch vinden we de resultaten van
deze enquête hoopgevend.

Sharkmart was een geslaagd initiatief
waarbij we heel wat jongeren konden
bereiken via een eigentijds medium: de pc.
Daarnaast bood 11.11.11 in 2008 opnieuw
de meer klassieke workshops voor jongeren
aan. In het Ecohuis in Antwerpen vond ook
een project voor scholieren van de 3de
graad secundair onderwijs plaats. In totaal
namen er 1055 scholieren deel aan het
interactief parcours Waardig Werk of aan
de workshop Werk op het Spel.

www.11.be/jongeren

11.11.11 in 2008 �

Soms heb je iets te vieren. Een huwelijk,
een geboorte, een verjaardag. Je nodigt
dan mensen uit en die willen je natuurlijk
een cadeau aanbieden. Da’s leuk en
sympathiek, maar misschien vind je dat
je die geschenken niet echt nodig hebt en
dat andere mensen dat geld beter kunnen
gebruiken? Om voor veilig drinkwater te
zorgen, om ondervoeding van de kinderen
aan te pakken of om op te komen voor
vrouwenrechten?

Dan biedt 11.11.11 een alternatief: vraag
aan je familie en vrienden om het ca-
deaugeld aan 11.11.11 over te maken. Je
kunt dat ook concreet maken door bij
wijze van voorbeeld een project of partner
naar voren te schuiven die 11.11.11 on-
dersteunt. Sommige mensen zamelen
het cadeaugeld zelf in en storten het dan
door. Anderen laten de bijdragen recht-
streeks op onze rekening storten. Uiter-
aard krijgen ze dan na enkele weken een
overzicht van de schenkers.

In 2008 hebben weer heel wat sympa-
thisanten die solidaire reflex gehad. Een
paar voorbeelden.

Piet en Ann Leroy-Vanderhaeghe vonden
dat ze al genoeg babyspulletjes hadden
voor hun derde kind. Al wonen ze
momenteel in Nederland, toch staan ze
zo sterk achter de 11.11.11-aanpak dat
we tientallen giften van hun vrienden en
familie ontvingen.

Ook Paul Van Leemput uit Wilrijk dacht
aan ons toen hij in december vrienden
uitnodigde op een verjaardagsfeestje. En
voor hun huwelijksverjaardag wimpelden
Dirk en Lieve Delabastita-Waer uit Herent
mogelijke geschenken af en gaven reso-
luut het nummer 000-0000011-11 door.

Zelfs wanneer er niet echt iets te vieren
valt, behouden sommige sympathisanten
hun solidariteit. Zo vroeg Ann De Riek om
bij haar overlijden een gift over te maken
aan 11.11.11. En mevrouw Fröhlinger ging
op het elan van de vrouwensolidariteit
door: zij deed een oproep om haar te ge-
denken met een gulle bijdrage aan Zij
Aan Zij.

www.11.be/feest

Jij het feest, zij het cadeau

11.11.11 in 2008 �

Bezoekers-
programma
Hier hebben we ondertussen al heel wat
ervaring mee. Met ons bezoekersprogram-
ma proberen we de campagne zo concreet
mogelijk te maken door mensen uit het
Zuiden zelf hun verhaal te laten vertellen.
Tussen 31 oktober en 13 november trok-
ken vertegenwoordigers van onze campag-
nepartners naar verschillende gemeenten
in Vlaanderen. Ze waren te gast op info-
avonden, debatten, in scholen, enz. Ze
logeerden steeds bij mensen die actief
zijn in de lokale 11.11.11-comités. Delci
Sosa De Moreno en Carlos Manuel Reyes
vertegenwoordigden CASC, de grootste
vakbondskoepel van de Dominicaanse Re-
publiek. Uit Zuid-Afrika verwelkomden wij
Ida Jacobs, Fatima Shabodien en Wendy
Pekeur die in hun land actief zijn rond
vrouwen en vakbondswerk.

W
en
dy
 P
ek
eu
r
(Z
ui
d-
A
fr
ik
a)

Een voorbeeld:

10 11.11.11 in 2008

In 2008 pakte 11.11.11 uit met een origineel
concept: Uitgedrukt – Kunst voor 11.11.11,
een kunstig samengesteld boekje met 44
artistieke bijdragen en het resultaat van
een proces waarbij een jaar lang 22 lege
boekjes van kunstenaar naar kunstenaar
verhuisden.
Het begon allemaal in de zomer van 2007
toen we 22 lege boekjes aan evenveel
kunstenaars overhandigden. We vroegen
hen om zich op een creatieve manier
solidair te tonen met de thema’s en de
aanpak van 11.11.11. Daarna moesten ze
de boekjes doorgeven aan een andere
kunstenaar die er op zijn of haar beurt een
bijdrage in plaatste en ze opnieuw doorgaf
aan iemand anders. Niet minder dan 320
kunstenaars werkten mee aan het project.
Onder hen heel bekende namen zoals
Lieve Blancquaert, Joke van Leeuwen,
Mauro Pawlowski, GAL, Luc Tuymans,
Michaël Borremans, Fred Bervoets, Leo-
nard Nolens, Bart Moeyaert …
Een professionele jury boog zich over de
bijdragen en selecteerde er 44 om op te
nemen in het boek Uitgedrukt – Kunst voor

11.11.11. Het boek verscheen als bijlage bij
Knack en werd verkocht in de boekhandel.
Op 14 december werden de originele boek-
jes geveild in veilinghuis Bernaerts voor
een bedrag van 25.000 euro. De opbrengst
ging naar 11.11.11. Het veilinghuis bracht
ook een zeer aantrekkelijke catalogus uit
waarin alle bijdragen opgenomen zijn. De
catalogus kost 20 euro en kan besteld
worden via onze webwinkel. Ook het boek
Uitgedrukt – Kunst voor 11.11.11 kan daar
worden besteld.

www.11.be/winkel
www.11.be/uitgedrukt

Uitgedrukt
www.ngo-openboek.be is een pro-
ject van de ngo-federatie Coprogram,
11.11.11 en vele Vlaamse Noord-Zuid-
organisaties. Het is een gegevensbank
over en van de Belgische ngo’s voor
ontwikkelingssamenwerking. De site
wil een open venster zijn voor de wer-
king van die ngo’s. Hij beschrijft de
werkdomeinen waarin ze actief zijn, het
personeelsbestand dat ze hierbij in-
zetten, en toont hoe zij de inkomsten
uit giften en subsidies besteden. Het
project ngo-openboek hoopt op die
manier een antwoord te geven op de
vraag naar een zo groot mogelijke
transparantie voor de ngo-sector.

Picasso
De 11.11.11-campagne kende dit jaar
een merkwaardige afsluiter met de
benefietvoorstelling van ‘Picasso, strip-
tease van een genie’ door Jef Demedts
in het NTGent. De zaal zat afgeladen
vol en Jef Demedts – oudgediende van
het Gentse NTG – genoot er zichtbaar
van om nog één keer op zijn vertrouwde
stek te kunnen schitteren. Ook van
deze voorstelling ging de opbrengst –
4455,84 euro – naar de 11.11.11-cam-
pagne.

ngo-openboek.be

Michaël Borremans, New feet.

11.11.11 in 2008 11

Ook dit jaar hebben we opnieuw aan de
lokale comités gevraagd om de voorbije
campagne te evalueren. Ongeveer de helft
van de groepen vulde een online enquête
in.

Zowel de affiche als de radio- en tv-spot
kregen goede punten: 80% waardeerde
deze communicatiemiddelen van goed tot
uitstekend. Ook het feit dat we met één
duidelijk beeld werkten voor zowel affiche als
tv-spot (de gereedschapskoffer) werd sterk
gewaardeerd. Wat het verkoopsmateriaal
betreft, blijven de wenskaarten en stiften de
absolute toppers. Maar ook het educatief
materiaal scoort hoog met een waardering
van 70%.

Bij het grote publiek polsten wij in een TNS
Media-onderzoek naar de impact van onze

campagne. Werden we voldoende gehoord
en gezien door de vrouw en de man in de
straat of voor de buis? We organiseren
deze onderzoeken sinds 2005 zodat we de
uitslagen en tendenzen kunnen vergelijken
en er passende conclusies kunnen uit trek-
ken. Voor 2008 gaat het om 642 mensen
uit alle lagen van de bevolking die tele-
fonisch werden ondervraagd.

En wat blijkt? Onze campagne genoot toch
wel minder bekendheid dan de voorgaande
jaren, maar ze ging wel meer in de diepte.
Zo kon maar liefst 65% zeggen wat de
campagne inhield (waardig werk). We mer-
ken ook dat we – behalve via de brood-
zakkenactie – nog veel te weinig de minder
geschoolde bevolkingslaag bereiken.

Lessen trekken uit de voorbije campagne

‘Ook als je er
niet meer bent,

kan je nog
meer betekenen

dan je denkt’

Samen met vele andere organisaties heeft
11.11.11 zich onder die slogan op 18 no-
vember 2008 aangesloten bij een grote
campagne om het aantal legaten aan goe-
de doelen te verhogen. Gelijkaardige ac-
ties in Groot-Brittannië en Nederland heb-
ben een grote impact gehad. Het gezicht
van de Vlaamse actie is Jan Decleir. De
campagne werd o.a. gelanceerd op radio
en televisie, maar er is ook een website
waarop haarfijn wordt uitgelegd hoe je een
testament opmaakt en hoe je iets kan over-
maken aan een goed doel.

Daarnaast steunt 11.11.11 ook de Vereni-
ging voor Ethiek in de Fondsenwerving in
haar lobbywerk om de successierechten
voor ngo’s op legaten te reduceren tot 0%.
In België betaal je een verschillend percen-
tage in de drie gewesten. Bovendien is
België één van de laatste Europese landen
die (nog) geen vrijstelling van successie-
en schenkingsrechten hebben ingevoerd.
Ondertussen zijn duizenden verenigingen

in ons land gerechtigd om giften en legaten
te ontvangen. Inkomsten uit wilsbeschikkin-
gen kunnen zorgen voor een belangrijke
uitbreiding van de werkingsmiddelen. Maar
waarom moet deze vorm van vrijgevigheid
voor het goede doel belast worden?

De Vereniging voor Ethiek in de Fondsen-
werving vraagt aan onze politici van de ver-
schillende gewesten dat ze de belasting-
code zouden aanpassen en een voorkeur-
behandeling toelaten voor maatschappelijk
relevante projecten uit de non-profit sector.
In ruil moeten deze verenigingen aantonen
dat ze getuigen van een deugdelijk beheer
en een transparante besteding van de mid-
delen. Iedereen kan de actie ondersteunen
door een online petitie te ondertekenen.

www.11.be/legaten
www.testament.be
www.nultarief.be

11.11.11 in 2008 11

12 11.11.11 in 2008

De campagne in november blijft onze vaste
afspraak met de pers. Lokale activiteiten
komen volop aan bod op regionale kran-
tenpagina’s, tv-zenders en in streekbladen.

De aftrap werd dit jaar gegeven op 7 ok-
tober, de eerste internationale dag voor
waardig werk. In Brussel werd de gereed-
schapskist, als centraal beeld van de cam-
pagne, op het Shumanplein geopend. On-
danks hoogdringende berichtgeving over
de crisis in de bankensector, maakte de
VRT toch een plaatsje vrij om de campagne
toe te lichten in het Journaal.

Een ploeg met de journalisten Greet Op de
Beeck (tv) en Veerle De Vos (radio) trok,
onder begeleiding van de lokale vakbonds-
koepel en partner van Wereldsolidariteit
K-SBSI, naar Indonesië. Zij gingen in Ba-
tam, een vrijhandelszone in de buurt van
Singapore, kijken hoe het er in de elek-
tronica-industrie aan toe gaat. Het werd
duidelijk: ook al produceert men voor de
Westerse markt, de lonen zijn onvoldoende
om met een gezin van te leven. Alleen door
veel overuren te kloppen kan men de eind-
jes aan elkaar knopen. De Standaard-
journaliste Corry Hancké zocht uit wat
meisjes van 16 jaar drijft om naar de groot-
stad Jakarta te trekken en er aan de slag te
gaan in kledingbedrijfjes met weinig licht,
lucht en bescherming.

Een thema als waardig werk is ook perfect
op zijn plaats in weekbladen die zich toe-
spitsen op de arbeidsmarkt en op sociale
thema’s. Nico Schoofs van Vacature trok
met fotografe Tineke D’haese naar Thai-
land en sprak er met stiksters in een bh-
fabriek van wie het toiletbezoek wordt ge-
chronometreerd. En Peter Heirman (Visie)
zocht en vond de arbeider achter de teak
meubelen in onze tuin. Omdat de campag-
ne nog verderloopt in 2009 houden diverse
media nog iets achter de hand over vak-

11.11.11 in de media

bondsrechten voor de voorjaarscampagne
van Waardig Werk.

In Indonesië maakten we van de gelegen-
heid gebruik om reportages te maken over
de milieuproblematiek en onze partnerorga-
nisatie Walhi. Zo trokken radio en tv naar
een palmolieplantage op Sumatra. Immen-
se olieontginningen verwoesten de streek
al lang. De laatste jaren komen daar nog
eens reusachtige palmolieplantages voor
de aanmaak van biobrandstoffen bovenop.
Samen met De Standaard gingen we ook
naar Sidoarjo, Zuid-Java, waar een immen-
se modderstroom sinds 2006 enkele dor-
pen compleet heeft overspoeld. Het lijkt
wel alsof er nooit dorpen, bomen of velden
zijn geweest. Al deze reportages en artikels
verschenen begin december n.a.v. de mi-
lieutop in Poznan.

2008 zal de geschiedenis ingaan als het
jaar van de crisissen. In het voorjaar werd

de voedselcrisis ‘hot news’. Met de coalitie
rond de millenniumdoelstellingen, 2015 DE
TIJD LOOPT, formuleerden we ons stand-
punt in een advertentie in De Standaard,
De Morgen en een speciale bijlage van De
Tijd. Ook de financiële crisis gaf aanleiding
tot opiniestukken in verscheidene kranten.

Een bijzonder project dat veel media-aan-
dacht kreeg, was het kunstproject Uitge-
drukt. Zowel de verspreiding van het boek
‘Uitgedrukt. Kunst voor 11.11.11’ in samen-
werking met Knack eind oktober, als de
veiling in samenwerking met veilinghuis
Bernaerts midden december, genoten veel
persbelangstelling.

www.11.be/pers
www.waardigwerk.be
(onder ‘materialen 2008’ vind je de radio-
en tv-reportages over de campagne).

Nico Schoofs van Vacature bezoekt een kleding-
bedrijf in Thailand.

11.11.11 in 2008 13

Fotografe Tineke D’haese trok dit najaar
voor de campagne Waardig Werk naar
Thailand, Cambodja en Indonesië. Ze pro-
beerde een gezicht te geven aan begrippen
als waardig werk, uitbuiting en delocalisatie.
Telkens met veel vakkennis en respect
voor de menselijke waardigheid.

Tineke rolde in de Noord-Zuidsector toen
Oxfam-Solidariteit zijn beeldmateriaal wou
updaten. Ondertussen maakt ze verschil-

Fotografe
Tineke D’haese:

“Ik probeer de
clichébeelden
te doorbreken”

lende fotoreportages per jaar, zorgt ze voor
beelden van activiteiten hier, beheert ze
hun fototheek en zorgt ze voor een cohe-
rente beeldpolitiek in de organisatie. “Het is
een werk van lange adem want ik wil pro-
beren de clichébeelden over het Zuiden te
doorbreken” zegt ze.

Tineke fotografeert meestal mensen die
bezig zijn, in hun dagelijkse taken, op het
werk of tijdens een of andere actie. “Of het

nu een betoging in Brussel is of een slop-
penwijk in Manilla, ik benader mensen en
situaties altijd op een zelfde manier. Ik
vraag me constant af wat ik wil vertellen,
wat belangrijk is, wat ik wil laten zien en
hoe ik dat best doe.”

Hoe wekt ze het vertrouwen van mensen
die ze wil fotograferen in soms menson-
waardige situaties, denken we maar aan
de Palestijnse vluchtelingenkampen, de hu-
manitaire crisis in Oost-Congo of de slaap-
zalen in Aziatische textielfabrieken? “Ver-
trouwen is geen noodzakelijke ingrediënt
voor een goede foto. Het heeft vooral te ma-
ken met het ‘niet forceren’ van een situatie.
Je inpassen in wat zich voordoet. Soms
zijn mensen fier dat ze gefotografeerd wor-
den, maar vaak willen ze niet zomaar op de
foto. Ik probeer me zoveel mogelijk in de
plaats te stellen van de mensen. Dat helpt.”

De ideale foto voor Tineke moet iets ver-
tellen en verbondenheid oproepen. En ja,
zo hebben we er al veel van haar gezien.
Met succes.

11.11.11 in 2008 13

14 11.11.11 in 2008

De beleidswerking van 11.11.11 is op-
gebouwd rond bepaalde thema’s, lan-
den en partners die in die landen en
rond die thema’s actief zijn. In ons
nieuwe programma voor 2008-2010 con-
centreren wij ons op volgende thema’s:
de Vlaamse, federale en Europese ont-
wikkelingssamenwerking, het Europees
handelsbeleid, het internationaal finan-
cieel beleid, het klimaat en de natuurlijke
rijkdommen. De landen waar we zelf
rechtstreeks partners ondersteunen zijn
Rwanda, Burundi, DR Congo, de Filipij-
nen, Indonesië, Peru, Colombia, Ecuador
en Bolivia. Op vier plaatsen hebben wij
ook eigen zuidkantoren. Op de volgende
pagina’s schetsen wij een (gedeeltelijk)
beeld van onze werking rond de voor-
opgezette thema’s en landen.

Sinds Rio ’92 organiseren de Verenigde
Naties jaarlijkse klimaatconferenties waar
bijna 200 landen een akkoord proberen uit
te werken om de opwarming van de aarde
tegen te gaan. 2008 werd ingezet met een
belangrijk VN-rapport over de gevolgen
van de opwarming: terwijl het Noorden ver-
vuilt, verzuipt of verdroogt het Zuiden. De
kans dat de millenniumdoelstellingen wor-
den gehaald, wordt hierdoor veel kleiner.
In december 2007 werd in Bali reeds vast-
gesteld dat de opwarming ondanks alle
ronkende verklaringen verdergaat en dat
veel meer geld nodig is om bijvoorbeeld in
het Zuiden overstromingen en extreme
droogtes aan te pakken en tot een ont-

wikkeling te komen die niet gebaseerd is
op fossiele energiebronnen.
Samen met onze lidorganisaties volgden
wij deze ontwikkelingen op de voet, in de
federale Raad voor Duurzame Ontwikkeling,
het Vlaamse samenwerkingsverband tussen
milieu- en Noord-Zuidorganisaties (binnen
VODO) en de Belgische Klimaatcoalitie.

Binnen de Europese context wezen we op
de gevaren van hernieuwbare biobrand-
stoffen voor de voedselvoorziening in het
Zuiden, maar ook op het feit dat we solidair
zijn met het Zuiden als we zelf minder fos-
siele energie gebruiken. Het Noorden is
verantwoordelijk voor de uitstoot van het
grootste deel van de broeikasgassen. Het
zou een adaptatiefonds moeten financieren
om de ontwikkelingslanden te helpen de
gevolgen van de klimaatverandering op te
vangen.

In juli waren wij aanwezig op een klimaat-
bijeenkomst in Bangkok, waar zeer sterk
werd gepleit om ook in de ontwikkelende
landen af te stappen van een ontwikkelings-
model dat op fossiele energie is gebaseerd.
En in december namen we deel aan de in-
ternationale klimaatconferentie in Poznan,
waar we blok konden vormen met enkele
van onze partnerorganisaties uit Congo,
Indonesië en Ecuador. Maar de uitkomst
van Poznan was teleurstellend: er kwam
geen akkoord over uitstootvermindering,
geen akkoord i.v.m. financiering, geen com-
pensatie voor behoud van bossen (goed
voor 20 % van de strijd tegen de opwarming).
Ook het Europese klimaat- en energiepakket

THEMA’S EN LANDEN

Voor een eerlijk
en rechtvaardig klimaatakkoord

 Filipijnen

 Indonesië

 Colombia

 Ecuador

 Peru

 Bolivia

 DR Congo

 Burundi

 Rwanda

De landen waar 11.11.11 actief is.

11.11.11 in 2008 15

ging de verkeerde kant uit. Door de finan-
ciële en economische crisis nam ook daar
het animo af om zich ver te engageren.
Europa koos teveel voor de aankoop van
propere lucht om zelf te kunnen blijven
uitstoten. Dit niettegenstaande de oproep
van VN-secretaris-generaal Ban Ki-moon
om te kiezen voor een ‘new green deal’ als
antwoord op de klimaat- en financiële crisis
(nl. massaal en met overheidshulp investe-
ren in hernieuwbare energie).

De klimaatconferentie van Kopenhagen in
december 2009 zal dus bepalend worden
voor het post-2012-tijdperk met op de
agenda: financiering, boscompensatie en
uitstootvermindering versus aankoop van
propere lucht. Samen met onze parners en
lidorganisaties, de Vlaamse en Belgische
samenwerkingsverbanden en onze Euro-
pese koepelorganisatie gaan we tijdens de
Europese en Vlaamse verkiezingsronde
(juni 2009) en in Kopenhagen voor een
eerlijk en rechtvaardig klimaatakkoord.

De crisis biedt ook nieuwe kansen
In 2008 werden we geconfronteerd met de
grootste financiële crisis sinds de jaren der-
tig. De beleggers struikelden over een ver-
pauperde uithoek van de Amerikaanse
vastgoedmarkt. Het was maar een begin.
De financiële sector is erg gedereguleerd en
geïnternationaliseerd. De crisis verspreidde
zich dan ook sneller dan een Australische
bosbrand over de wereld. Ook Europa en Bel-
gië deelden in de klappen. De kleine spaar-
ders en beleggers merkten plots aan den
lijve dat ze te lang te veel vertrouwen in ban-
ken en beleggingsfondsen hadden gehad.

Dat ook ontwikkelingslanden door de crisis
averij zullen oplopen ging aanvankelijk wat
onopgemerkt voorbij. Vooral de ‘afgeleide’
effecten zorgen er voor problemen: minder
investeringen, minder afzetmarkt , dalende
grondstofprijzen, minder terugzendgeld van
migranten (in Kenia bv. zakte dat met 40%).
Misschien zetten Westerse landen ook nog
de schaar in hun budget ontwikkelingssa-
menwerking. De financiële crisis wordt dan
al snel vertaald in sociale ellende: stijgende
werkloosheid en armoede.

11.11.11 zei het al meer dan 10 jaar ge-
leden: er zit teveel machtsconcentratie bij
de groten van de financiële sector. En er is
een gebrek aan nationale en vooral grens-
overschrijdende controle en sturing. Dat kan
leiden tot machtsmisbruik en tot econo-
mische, sociale en ecologische rampen.
We pleitten toen voor kapitaalcontrole en
een Tobin-tax. Maar om dit soort crisissen
te voorkomen, is een heel ander financieel
systeem nodig.

Dat klinkt nu minder veraf en utopisch dan
enkele jaren geleden. De dogma’s van de
markteconomie en de geloofwaardigheid
van de instellingen – zoals het IMF – heb-
ben een zware deuk gekregen. Economen
die enkele jaren geleden nog op de bres
stonden voor liberalisering en deregulering

van de kapitaalmarkt, pleiten nu voor re-
gulering, voor nationalisering van banken
en voor de inperking van handel in ‘gevaar-
lijke’ financiële producten. Misschien nog
belangrijker is dat er wat veranderd is aan
de machtsverhoudingen tussen Noord en
Zuid. De traditionele grootmachten zullen
voortaan echt wel rekening moeten houden
met de opkomende landen uit het Zuiden.

Er zijn dus kansen. Maar ze zullen snel
moeten worden benut. We weten immers
ook dat men er alles aan doet om de gaten
in het systeem te dichten. We moeten sa-
men met andere sociale bewegingen ver-
hinderen dat alles bij het oude blijft of dat nog
maar eens halve of verkeerde maatregelen
worden getroffen. We gaan er in 2009 al-
leszins hard aan werken, met concrete
eisen, met sterke allianties in binnen- en
buitenland, met kleine plaatselijke en grote
internationale acties.

Infocel
Ons documentatiecentrum heet nu
Infocel en is dé plek op 11.11.11 waar
actuele achtergrondinformatie over be-
leids- en campagnethema’s wordt verza-
meld en bewaard. Een collectie boeken,
tijdschriften en online documenten zet
ons Noord-Zuidwerk in een bredere in-
ternationale context en is voor iedereen
toegankelijk.

Voor al je vragen naar achtergrondinfo:
neem contact op met infocel@11.be

Onze blogspot met leestips vind je op
infocel11.blogspot.com/search/label/
leestips

Onze online bibliotheekcatalogus: www.
cocosnet.be

Een handige Noord-Zuidwikipedia met
toegankelijke achtergrondinfo vind je op
onze website www.11.be.

16 11.11.11 in 2008

Begin 2008 werkte 11.11.11 mee aan een
wet m.b.t. de zogenaamde ‘aasgierfond-
sen’. Door de wet wordt vermeden dat die
fondsen beslag kunnen leggen op Bel-
gische ontwikkelingsgelden. Een stap in
de goede richting, maar niet voldoende.
Om die fondsen aan banden te leggen zijn
internationale afspraken onontbeerlijk.

De aasgierfondsen houden de secundaire
markt van de schulden nauwgezet in de
gaten. Ze kopen schulden van derdewereld-
landen op voor een prikje en maken dan
gebruik van de wetgeving in bepaalde landen
om het volledige bedrag en achterstallige

intresten op te eisen. Zo slaagde een be-
drijf uit de VS – Donegal International –
erin om via het Britse Hogerhof het straat-
arme Zambia te laten veroordelen voor
$ 15 miljoen. Zambia ging die lening in
1979 aan bij de Roemeense overheid voor
de aankoop van landbouwmateriaal. Het
aasgierfonds kocht in 1999 de schuld voor
$ 3,28 miljoen van Roemenië. Vervolgens
vorderde het $ 55 miljoen van Zambia. De
aasgierfondsen maken dus onvoorstelbare
woekerwinsten op de kap van de armste
landen en ontnemen de staat op die manier
het broodnodige geld om te investeren in
sociale sectoren.

Eind 2008 gingen we met de Belgische
overheid de discussie aan over verantwoord
financieren. Onze bekommernis: hoe kan
België vermijden dat er nieuwe en onver-
antwoorde schulden ontstaan en welke
initiatieven kan België ontplooien om de
discussie hierover internationaal te stimu-
leren? In Europees verband werkten de
ngo’s The Eurodad Charter on Responsible
Financing uit. Op 15 december was er
een seminarie waarop het charter met de
Belgische overheid werd besproken.

www.11.be/charter-eurodad-2008

We volgen het beleid van de internationale
financiële instellingen (IFI’s) van nabij. Het
hoofdaccent ligt hierbij op de Wereldbank
(WB) en in mindere mate op het IMF. Onze
stem wordt het best gehoord als er inter-
nationaal druk wordt uitgeoefend en cam-
pagne gevoerd. Met 11.11.11 willen wij dan
steeds het Belgische luik van de campagnes
verzorgen. We doen dit o.a. door onze
overheid te bevragen over haar stand-
punten. In 2008 waren er regelmatig con-
tacten met de Belgische vertegenwoor-
diger in Washington, waar IMF en WB hun

hoofdzetel hebben. We werken nauw sa-
men met internationale netwerken zoals
Eurodad (European Network on Debt and
Development). We overleggen ook regel-
matig met onze partners uit het Zuiden. Op
Belgisch vlak hebben we de coördinatie op
gang getrokken van organisaties die actief
zijn op het gebied van zowel de IFI’s als de
schuldenlast.

In mei vond de jaarvergadering van de
Aziatische Ontwikkelingsbank ADB (een
regionale IFI) plaats. Hier wou men een

aantal spelregels herzien die garanties
bieden dat de projecten niet tegen de be-
langen van de armste bevolkingsgroepen
ingaan en dat ze aan internationale stan-
daarden voldoen. Op initiatief van onze
regionale partner, het NGO Forum on the
ADB, werd een internationale campagne
op het getouw gezet waaraan we actief
deelnamen. Uiteindelijk slaagden de ngo’s
erin om de beslissing tegen te houden en
een diepgaande discussie af te dwingen.

De jaarvergadering van de Wereldbank in
oktober gaf groen licht voor de klimaat-
fondsen. De ngo’s – waaronder 11.11.11 –
protesteerden fel tegen een verhoogde be-
trokkenheid van de Wereldbank in het kli-
maatverhaal. Om diverse redenen zijn we
van mening dat men beter het VN-proces
versterkt i.p.v. de WB een grotere rol toe te
kennen. De WB wil zich profileren als de
kampioen en het kenniscentrum van de
klimaatverandering. Dat staat in schril con-
trast met haar beleid rond natuurlijke rijk-
dommen. De Wereldbank steunt sterk ver-
vuilende energieprojecten, zoals bijvoor-
beeld steenkoolcentrales.

De schuldenproblematiek

Internationale financiële instellingen

16 11.11.11 in 200816

10
 o

kt
ob

er
 2

00
8:

 W
B

, W
as

hi
ng

to
n

11.11.11 in 2008 17

In 2008 gingen we van start met een nieuw
programma: verantwoord gebruik van na-
tuurlijke rijkdommen. Zo’n opstart vraagt
een grondige verkenning van de betrokken
actoren, de algemene problematiek, grote
uitdagingen, vernieuwende initiatieven, enz.
Daarbij is een rechtstreekse kennismaking
met de organisaties die zich vanop het
terrein inzetten voor een beter beheer van
natuurlijke rijkdommen onontbeerlijk.

Het is niet echt een nieuw actieterrein voor
11.11.11. We ondersteunen reeds jaren
partners die zich bezighouden met deze
problematiek. Maar nu het thema een
prioritaire plaats heeft gekregen binnen
onze werking, wordt het programma uit-
gebreid naar nieuwe partners en naar alle
partnerlanden waar natuurlijke hulpbron-
nen een belangrijke plaats in de economie
innemen. Via terreinbezoeken en overleg
met organisaties in het Zuiden, leden en
ngo’s uit andere Europese landen zetten
wij in 2008 het programma inhoudelijk op
punt. Natuurlijke rijkdommen kunnen vanuit
verschillende invalshoeken benaderd wor-
den, zoals de ecologische draagkracht, de
economische impact en de sociale en cul-
turele consequenties. We moesten dus
keuzes maken en beslisten om onze wer-
king te focussen op enkele deelaspecten.

Een voorbeeld: bij een eerste bezoek aan
Katanga kan je moeilijk vatten hoe een regio
die zo rijk is aan ertsen nauwelijks over in-
frastructuur en sociale diensten beschikt.
Katanga is een schoolvoorbeeld van ‘de
vloek van de natuurlijke rijkdommen’. Er
zijn talrijke historische, politieke en sociale
oorzaken voor deze contradictie. Om tot een
ommekeer te komen, zullen problemen op
diverse terreinen aangepakt moeten wor-
den. Maar één aspect springt meteen in het
oog: de centrale overheid ontving in 2006
officieel amper enkele tientallen miljoenen
dollars aan belastingen uit de ontginning

van ertsen. Bovendien zouden 75 % van
de mijnontginningen illegaal gebeuren. Daar-
om focussen wij in de DR Congo op een
initiatief dat meer transparantie moet bieden
bij belastingen en contracten in de sector
van de extractieve industrie (mijnbouw, pe-
troleum- en gasontginning).

Ander voorbeeld: in mei 2007 toonde de
nieuwe regering van Ecuador zich bereid
om één van de rijkste olievelden in het
Amazonegebied niet te ontginnen. Maar
dan moest de internationale gemeenschap
een belangrijk deel van de gemiste staats-
inkomsten compenseren. Het gaat om
olievelden in het natuurreservaat Yasuní,
dat vanwege zijn uitzonderlijke biodiversi-
teit door de UNESCO erkend is als bio-
sfeerreservaat. In 2008 sleutelden de Ecua-
doraanse regering en de milieubewegingen
aan een werkbaar voorstel voor financiële
compensatie. Maar er moet nog hard ge-

werkt worden aan een technisch en juri-
disch haalbaar voorstel.

Het Ecuadoraanse voorbeeld brengt ons bij
een andere prioriteit binnen onze werking:
de ‘No-Go zones’, gebieden waar geen
ontginning van natuurlijke rijkdommen mag
plaatsvinden. Dat kan zelfs gaan om een
verbod op duurzame houtontginning of
eender welke vorm van landbouw. Maar
meestal houdt het hoofdzakelijk een ver-
bod in op extractieve industrieën. In theorie
zijn alle door de UNESCO erkende bio-
sfeerreservaten (531 in 105 landen) No-Go
zones, maar in de praktijk zijn er maar
weinig landen die zich aan dit principe
houden. Samen met partners en andere
Belgische en Europese ngo’s en milieube-
wegingen willen we ons de komende jaren
inzetten voor de verdere definiëring en toe-
passing van No-Go zones.

Natuurlijke rijkdommen

11.11.11 in 2008 17

Mijnontginning in Congo

17

18 11.11.11 in 2008

Na een periode van regeringsperikelen was
het vanaf begin 2008 alle hens aan dek om
de begrotingsopmaak op te volgen. De nieu-
we minister van Ontwikkelingssamenwer-
king, Charles Michel, stond voor de uitdaging
om – na een rampzalig 2007 met dalende
uitgaven voor ontwikkelingssamenwerking
– de regering opnieuw achter een groeipad
te scharen om de 0,7%-norm te halen in
2010. Hierover had 11.11.11 vele contacten
met het kabinet, met parlementsleden, an-
dere Belgische ontwikkelingsactoren, de
pers, enz.

Het was dan ook verrassend dat minister
Michel besliste om de beloftes van zijn
voorganger aan de ngo’s niet na te komen.
Hij voorzag minder middelen dan voorzien
voor de driejarenprogramma’s die de ngo’s
reeds hadden opgestart. Hierrond heeft
11.11.11 – samen met de ngo-federaties
Coprogram en Acodev, en met de Fransta-

lige koepel CNCD-11.11.11 – samenge-
werkt om dit recht te zetten. De druk die we,
samen met onze medestanders, uitoefen-
den heeft ertoe bijgedragen dat er in de be-
groting van 2008 meer echt geld voorzien

werd voor ontwikkelingssamenwerking, dat
de minister de ngo’s van de nodige bud-
getten voorzag om hun werk goed te kun-
nen doen en dat er in de begroting 2009
stappen worden gezet om de ontstane ga-
ten in de ngo-financiering terug op te vullen.

Naast de kwantiteit van de hulp volgt 11.11.11
ook de kwaliteit hulp op. Dit doen we o.a.
door een aantal aspecten van het Belgische
ontwikkelingsbeleid toe te lichten in ons
jaarrapport. In dat jaarrapport over de Bel-
gische, Vlaamse en Europese Ontwikke-
lingssamenwerking in 2007gingen we na
in hoeverre België en Vlaanderen de inter-
nationale afspraken over meer doeltref-
fendheid van de hulp nakomen. België
heeft namelijk mee de Verklaring van Parijs
ondertekend in 2005. De ondertekenaars
verbinden zich ertoe stappen te onder-
nemen om hun hulp efficiënter te beheren.
Dit door o.a. meer te vertrekken vanuit de
prioriteiten van de partnerlanden en door
als donoren beter te coördineren. In sep-
tember 2008 vond er in Accra (Ghana) een
opvolgingsconferentie plaats om te eva-
lueren hoe ver iedereen stond met de uit-
voering van de Verklaring van Parijs. Mi-

De Belgische Ontwikkelingssamenwerking

De eerste week van september kwamen
er meer dan 1200 vertegenwoordigers
van donoren, ontvangende landen en ci-
viele organisaties samen in Accra voor het
derde High Level Forum on Aid Effecti-
veness. Hieraan voorafgaand vond een
parallel forum plaats, georganiseerd voor
en door de civiele organisaties, waar on-
geveer 400 deelnemers hun aanbevelin-
gen voor het officiële forum op punt stel-
den. 11.11.11 was aanwezig op beide fora.

Op het vorige forum, in Parijs 2005, onder-
tekenden donoren en ontvangende over-
heden de Verklaring van Parijs. De Ver-
klaring vertrekt vanuit het principe dat
partnerlanden hun eigen ontwikkelings-
prioriteiten bepalen, waarop de donoren
zich dan afstemmen. De hulp moet ook

efficiënter worden door meer samenwer-
king tussen de donoren. De Verklaring
van Parijs is een soort contract tussen
bilaterale en multilaterale donoren aan de
ene kant en ontvangende partneroverhe-
den aan de andere kant.

In Accra ging men na hoever men staat
met de uitvoering van de Verklaring van
Parijs en op basis hiervan werd een con-
creet actieplan goedgekeurd. Maar er
staan geen concrete deadlines in, geen
concrete engagementen en geen concrete
kalenders. Op een aantal punten blijven
vooral de donoren teleurstellend conser-
vatief. 11.11.11 volgt nauwlettend de stap-
pen die de Belgische en Europese over-
heden op dit vlak zullen zetten.

Een actieplan zonder acties

18 11.11.11 in 2008

V.l.n.r.: Bogdan Vanden Berghe, Jos Geysels en minister Charles Michel.

11.11.11 in 2008 19

nister Charles Michel was hier aanwezig
met een Belgische delegatie, waar ook
11.11.11 deel van uitmaakte.

Verder lanceerde minister Michel een over-
leg met de ngo’s, om tot een meer doel-
treffende Belgische hulp te komen. Tijdens
dit overleg brachten de ngo’s de eigenheid
van de ngo-werking naar voren en vroegen
zij ook aandacht voor de verschillende rol-
len die ngo’s opnemen in de ontwikkelings-
samenwerking. We benadrukten eveneens
het belang van een coherent beleid m.b.t.
ontwikkelingssamenwerking.

Minister Michel nam ook het initiatief om de
Wet Internationale Samenwerking (uit 1999)
te herzien. Hiervoor werden zowel in Kamer
als Senaat hoorzittingen georganiseerd
waar verschillende experts, waaronder ver-
tegenwoordigers van 11.11.11 en CNCD-
11.11.11, hun visie kwamen toelichten.
Tijdens deze hoorzittingen werkte 11.11.11
sterk samen met parlementsleden. Dit alles
zou voor minister Michel de basis moeten
vormen voor het wetsontwerp dat hij in het
voorjaar van 2009 wil voorleggen op de
ministerraad. Ook dat proces blijft 11.11.11
vanzelfsprekend van nabij opvolgen.

We vermelden ook de Gemengde Com-
missies waarop vertegenwoordigers van
de Belgische overheid en de overheid van
een partnerland hun nieuwe samenwer-
kingsovereenkomst voor de komende vier
jaar goedkeuren. M.a.w.: hier worden af-
spraken gemaakt over de sectoren waar-
rond België in dat land zal werken, hoeveel
geld eraan besteed zal worden, op welke
manier dit zal gebeuren, enz. Het gaat hier
wel over de officiële samenwerking tussen
twee staten, maar het is belangrijk dat de
ngo’s dit proces opvolgen. Enerzijds omdat
zij veel terreinexpertise hebben, anderzijds
omdat zij op die manier het gevoerde beleid
kritisch kunnen opvolgen.

www.11.be/jaarrapport

De Vlaamse
Ontwikkelingssamenwerking

Bij de Vlaamse Ontwikkelingssamenwer-
king was het meest opmerkelijke feit de
wissel aan de top. Minister-president Kris
Peeters nam de bevoegdheid voor Ont-
wikkelingssamenwerking over van Geert
Bourgeois, die in de nasleep van de fede-
rale regeringscrisis ontslag nam. Dit zorgde
echter niet voor grote veranderingen in het
beleid. Zo kort voor de verkiezingen zou
dat ook niet verstandig geweest zijn.

De voorbereiding van de verkiezingen van
juni 2009 vormden het zwaartepunt in het

beleidswerk van 11.11.11. We stelden in
overleg met de lidorganisaties een memo-
randum op met onze eisen voor de ver-
kiezingen. De belangrijkste punten daarin
zijn de verdere concentratie van de Vlaam-
se Ontwikkelingssamenwerking en het
voeren van een coherent beleid voor ont-
wikkeling. Want het Vlaamse beleid rond
klimaat, landbouw en buitenlandse handel
mag niet in tegenspraak zijn met de
doelstellingen voor duurzame ontwikkeling
die Vlaanderen naar voren schuift in zijn
beleid rond ontwikkelingssamenwerking.

www.11.be/memo-vlaams

20 11.11.11 in 2008

Het Europees Ontwikkelingsbeleid
Met de Stop EPA-campagne was het al
duidelijk dat de Vlaamse Noord-Zuidbewe-
ging een stevige Europese werking heeft
uitgebouwd. Ondanks het feit dat de EPA’s
in 2008 naar de achtergrond verschoven,
hebben we de strijd nog niet opgegeven en
blijven we ons verzetten tegen de agres-
sieve handelspolitiek van de EU.
Daarnaast zet 11.11.11 zich in om het ont-
wikkelingsbeleid transparanter en opener
te maken, zodat het democratisch kan
gecontroleerd worden door parlementen
en middenveldorganisaties hier en in het
Zuiden. Ondertussen hebben we veel ex-
pertise opgebouwd met Europese en zui-
delijke netwerken. Door deze versterkte
samenwerking hebben we in 2008 onze
stem laten horen over heel Europa.

In 2008 werd het opnieuw duidelijk dat er
niet alleen meer hulp moet komen, maar
ook betere hulp. Binnen het samenwer-

kingsverband van Europese ngo’s – Aid-
Watch – zetten we druk op de EU-lidstaten
en de Europese Commissie om hun beloftes
na te komen. Zij hebben beloofd om hun
gezamenlijk officiële ontwikkelingshulp te-
gen 2010 te verhogen tot 0.56% van het
BNI en tegen 2015 tot 0.7%. Maar in 2007
bleek deze hulp € 1,7 miljard lager te liggen
dan het jaar voordien. Voor het eerst sinds
2000 was de officiële hulp van de lidstaten
en de EU gedaald. Een erg verontrusten-
de trend die we op alle niveaus hebben
aangeklaagd. Bovendien heeft Europa de
ambitie om een voortrekkersrol te spelen
in het doeltreffender maken van ontwikke-
lingshulp. Sinds de ondertekening van de
Verklaring van Parijs zijn enkele principes
overeengekomen en instrumenten ontwik-
keld om hulp beter te besteden. Met de
Accra Agenda for Action moesten deze in
september 2008 herbevestigd en gecon-
cretiseerd worden. Helaas voorzag het ac-

tieplan niet in een kalender en duidelijke
acties.

In 2009 zijn er opnieuw Europese verkie-
zingen. Er komt een nieuwe beleidsploeg
die beslissingen zal moeten sturen en die
initiatieven zal moeten nemen. Al in 2008
begon 11.11.11, samen met zijn leden,
na te denken over de uitdagingen voor
de komende vijf jaar. Dit resulteerde in
een stevig eisenpakket, een politiek me-
morandum. Daarin gaat het niet alleen over
meer en betere hulp, maar ook over wat we
willen bereiken op handelsvlak, over onze
visie op waardig werk buiten Europa, over
de impact van de klimaatveranderingen op
ontwikkelingslanden... Kortom: over een
coherent Europees beleid dat de ontwikke-
lingsdoelstellingen niet ondermijnt.

www.11.be/memo-europees

11.11.11 in 2008 21

11.11.11 laat de EPA’s niet los
2008 startte met een knal: op 7 januari be-
zetten honderden Afrikaanse betogers het
Schumanplein om te protesteren tegen de
EPA’s, de economische partnerschaps- of
vrijhandelsakkoorden die Europa wil op-
dringen aan de 76 landen uit Afrika, de
Caraïben en de Stille Oceaan (de zgn.
ACP-landen).

De meeste betogers kwamen met bussen
uit de omringende landen. Sommigen wa-
ren met het vliegtuig naar Brussel gebracht
op kosten van de Senegalese president
Wade. Veel Afrikaanse regeringsleiders wa-
ren bijzonder bitter over de manier waarop
de Europese Commissie de ACP-landen
op het einde van 2007 onder druk hadden
gezet om de EPA’s te aanvaarden. ACP-
landen – met uitzondering van de armste
landen – zouden de toegang tot de Euro-
pese markt voor hun cacao, koffie, bana-
nen, snijbloemen, rundvlees, enz. verliezen
als ze niet tekenden. Een twintigtal landen
zwichtten onder die druk en aanvaardden
voorlopige akkoorden tegen de zin van hun
buren met wie ze al jaren samen onder-
handelden. EPA’s zouden ook de regionale
integratie tussen de ACP-landen moeten
bevorderen. Nu vielen die regio’s onder
druk van de EU uit elkaar. Bovendien ble-
ken de voorlopige akkoorden ook vol te
zitten met ongepaste regelingen die niet
echt voordelig bleken voor de ACP-landen.
Vandaar het Afrikaanse protest onder de
neus van de Europese Commissie in Brus-
sel.

De betogers klopten niet tevergeefs aan bij
11.11.11 om hen daarbij te helpen: wij zorg-
den voor de logistiek, de stuarts, de con-
tacten met de pers en met de Europese
Commissie. Enkele maanden later stonden
we weer op straat. Ditmaal voor de deur
van de minister van Ontwikkelingssamen-
werking om hem de 80.000 handtekeningen
te overhandigen die 11.11.11, Vredeseilan-

den, Oxfam-Wereldwinkels, Oxfam-Solida-
riteit, CNCD-11.11.11 en SOS Faim hadden
verzameld tegen de EPA’s en voor het recht
op bescherming van de landbouw in het
Zuiden. Op vraag van de ACP-landen rie-
pen we minister Michel op om om de voor-
lopige akkoorden van eind 2007 te her-
schrijven en om de ACP-landen geen
akkoorden op te dringen. Die boodschap
herhaalden we een week later, op 27 mei,
samen met Europese collega’s voor de
deur van de Europese Ministerraad.

Ondertussen lobbyden we in het federale
en Europese parlement, schreven we brie-
ven aan de voorzitter van de Europese
Commissie en gingen we op bezoek in
de Wetstraat 16. En met resultaat: België
ondersteunde een verklaring van de Euro-
pese Ministerraad die de noodzaak on-
derstreepte van meer flexibiliteit en meer
respect voor de wensen van de ACP-lan-
den in de EPA-onderhandelingen.

Op 23 september voerde 11.11.11 actie
aan het Europees Parlement (EP), samen
met Europese collega’s en met Oxfam-
Solidariteit die het aantal handtekeningen
ondertussen op 100.000 had gebracht. In
het EP spraken we met parlementsleden
uit verschillende landen en van verschillen-
de partijen om hen voor te bereiden op de
bespreking van de akkoorden die in 2007
waren afgesloten. Het EP moet de EPA’s
goedkeuren, of ze nu definitief zijn of niet
(er is nog altijd maar één definitief EPA, nl.
met de Caraïben). Voor elk van deze ak-
koorden duidde het EP een verslaggever
aan om een evaluatie te maken van hun
inhoud en om hun conclusies in een ont-
werpresolutie te gieten. Begin 2009 zou
over deze resoluties worden gestemd. Na-
mens de Europese ngo’s stuurde 11.11.11
aan de verslaggevers een brief met vol-
gende aanbevelingen: herzie de bestaande
akkoorden, oefen geen druk uit op de ACP-
landen en laat die landen zelf beslissen
welke akkoorden ze willen!

22 11.11.11 in 2008

Het eerste jaar dat het kantoor in Lima met
een Ecuadoraanse organisatie samen-
werkte, was al meteen een voltreffer. In het
kader van ons nieuwe programma hadden
we immers besloten om Acción Ecológica
te steunen, in al zijn ijver om het Yasuni-park
te behoeden voor de petroleumexploitatie
die in andere delen van het land grote ra-
vage heeft aangericht.

Yasuni, gelegen aan de grens met Peru,
koestert een schat aan biodiversiteit. Bo-
vendien herbergt het natuurreservaat in-
heemse bevolkingsgroepen die liever niet in
contact komen met de verwesterde wereld.
Voor onze partner is het in de grond laten
van de olie niet enkel van levensbelang
voor de gemeenschappen en de natuur
van de zone zelf, maar ook voor de strijd
tegen de klimaatverandering.

Accion Ecológica is gaan aankloppen bij de
president van Ecuador om het initiatief op
internationaal vlak te promoten. President
Correa stelde aan de internationale ge-
meenschap voor het park te behoeden
voor olie-ontginning, op voorwaarde dat
daar fondsen tegenover staan die Ecuador
in ontwikkeling kan investeren. Maar alhoe-
wel het initiatief op sympathie kon rekenen
bij enkele Europese regeringen, moesten
de organisaties aandringen op concrete
antwoorden. 11.11.11 hield samen met an-
dere organisaties op Belgisch en Euro-
pees niveau de druk op de ketel. In Ecua-
dor bleven Acción Ecológica en andere

DE ZUIDKANTOREN VAN 11.11.11

Laat de petroleum in de grond zitten

11.11.11 steunt partners in drie regio’s: Centraal-Afrika, Zuidoost-Azië en de Andes. In elke regio hebben wij een zuidkantoor dat geleid
wordt door een regiocoördinator en een ploeg plaatselijke medewerkers. Zij voelen wat er leeft in het Zuiden en overleggen geregeld met de
partners uit de regio. De zuidkantoren zijn dus onmisbaar voor een goede samenwerking met onze partners. Maar ze vertegenwoordigen
11.11.11 ook bij internationale organisaties en ambassades. Daarnaast verlenen ze diensten aan de Vlaamse lid-ngo’s van 11.11.11 en
coördineren ze allerlei samenwerkingsverbanden.

organisaties de regering onder druk zetten.
President Correa dreigde ermee toch de
deuren open te zetten voor de petroleum-
bedrijven als er niet op tijd een behoorlijke
som geld werd bijeengebracht. Ondertus-
sen werd gelukkig de deadline geschrapt.

De Yasuni-campagne is een mooi voorbeeld
van samenwerking tussen organisaties in
Zuid en Noord. Het initiatief op zich heeft
een belangrijke symbolische functie omdat
het wereldwijd mensen en organisaties aan
het denken zet over alternatieve schema’s
voor natuurbehoud en strijd tegen de op-
warming van de aarde. Acción Ecológica
gelooft immers niet dat enkel energie-effi-
ciëntie, alternatieve energieën en de me-
chanismen die nu gepromoot worden voor

‘propere’ ontwikkeling een afdoend ant-
woord bieden op de uitdaging waar de
wereld voor staat. We zullen drastischer
moeten ingrijpen en moeten inzien dat het
Westerse consumptiepatroon op wereld-
schaal onleefbaar is. Het netwerk OIL-
WATCH, waarbinnen onze partner actief is,
hamert er bovendien op dat het Noorden
een grote ecologische schuld heeft te-
genover het Zuiden. De manier waarop er
nu wordt omgegaan met de klimaatkwestie
houdt het risico in dat de zwaarste kost
alweer wordt afgeschoven op de schouders
van de zwakste landen en volkeren.

www.amazoniaporlavida.org
www.yasunigreengold.org

11.11.11 in 2008 23

Regiocoördinator Freya Rondelez tussen
de dossiers (zuidkantoor Lima, Peru)

In april 2008 vond de derde onderhande-
lingsronde plaats tussen de Europese
Unie en de Gemeenschap van Andes-
landen bestaande uit Peru, Colombia, Bo-
livia en Ecuador (CAN). De twee handels-
blokken startten in 2007 onderhandelingen
voor het afsluiten van een associatieak-
koord tussen de regio’s m.b.t. handel,
politieke dialoog en samenwerking. De
nadruk lag wel op de handelscomponent.
De vierde ronde, die in 2008 moest plaats-
vinden, werd afgelast. De Andeslanden
slaagden er namelijk niet in om tot over-
eenstemming te komen. Peru en Colombia
zijn voorstanders van vrije handel en willen
zo snel mogelijk een akkoord. Ecuador en
Bolivia geloven in een ander soort samen-
werking, gebaseerd op solidariteit, weder-
kerigheid en respect voor elkaars autono-
mie. Ondertussen aanvaardde de EU het
voorstel van Peru en Colombia om het
handelsakkoord bilateraal met de twee
landen te onderhandelen. Ecuador besliste
later om ook mee te doen. Bolivia, dat nog

gelooft in een akkoord tussen de twee re-
gionale blokken, blijft geïsoleerd achter.

Red GE (Peruaans Netwerk voor Recht-
vaardige Globalisering) is één van de part-
ners van 11.11.11 die rond het thema han-
del actief zijn. Het is een coalitie van acht
Peruaanse ngo’s. Red GE brengt de ex-
pertise van de leden samen en coördineert
acties van bewustmaking, vorming en
beïnvloeding van politieke actoren. Het
netwerk bracht studies uit over de mo-
gelijke impact van de handelsakkoorden.
Het werkte ook voorstellen uit die rekening
houden met de gevolgen van liberalisering
van de handel op het milieu en de rechten
van kwetsbare groepen.

Naast de onderhandelingen EU-CAN
houdt Red GE zich ook nog bezig met de
implementatie van het vrijhandelsakkoord
tussen Peru en de VS en de onderhan-
delingen van vrijhandelsakkoorden tussen
Peru en andere landen en regio’s (Canada,
China, Thailand, enz.) Red GE is in korte
tijd uitgegroeid tot de referentieorganisatie
van de Peruaanse civiele maatschappij
rond het thema handel.

De acties van deze partner hebben geleid
tot een verhoogde interesse voor dit thema
vanuit de bevolking en organisaties, en tot
een groter bewustzijn over de mogelijke
gevolgen van dergelijke akkoorden. N.a.v.
de topontmoeting van regeringsleiders uit
Europa, Latijns-Amerika en de Caraïben
(Lima, mei 2008) zetten organisaties uit
Zuid en Noord gezamenlijke infosessies
en debatten op met speciale aandacht
voor het akkoord EU-CAN. Niet alleen
Red GE maar ook andere partners van
11.11.11, zoals Cedal, Alop en Recalca,
waren hierbij betrokken.

Activisten
in de puree

Partners in de Andes
moeten waakzaam blijven

In Peru blijft het aantal en de intensiteit
van de conflicten tussen mijnbedrijven en
boerengemeenschappen toenemen. De
mijnbedrijven lijken steeds koortsachtiger
op zoek te gaan naar projecten in nieuwe
zones. Dat gaat gepaard met een toename
van mechanismen om activisten, die hun
rechten verdedigen, het zwijgen op te leg-
gen. Zo werd de kern van burgemeesters,
boerenleiders en ngo-medewerkers die we
in 2007 ondersteunden bij de organisatie
van het referendum rond een mijnproject
in Majaz nu beschuldigd van terrorisme. In
een land waar de interne oorlog nog vers
in het geheugen ligt, is dit allesbehalve een
malse beschuldiging, waartegen we alle
mogelijke middelen inzetten. Hierbij spelen
vooral de mensenrechtenorganisaties een
grote rol.

11.11.11 in 2008 23

24 11.11.11 in 2008

Ook Aziëwerking en zuidkantoor Manilla
focussen op klimaat en natuurlijke rijkdommen
De mensen van het zuidkantoor in Manilla
besteedden in 2008 veel tijd en energie
aan het op de rails zetten van ons nieuwe
programma ‘natuurlijke rijkdommen’. Ze
richtten zich daarbij bijna volledig op de
vaak desastreuse gevolgen van de zeer
snel opkomende mijnbouwindustrie. In de
Filipijnen werd mijnbouw tot een nationaal
prioriteitsprogramma gebombardeerd, want
volgens de overheid is de waarde van alle
mijnbouwreserves zo’n $ 840 biljoen. Dat
is niet mis, maar de hoge kosten die mijn-
bouw met zich meebrengt, worden meestal
vergeten: vervuiling van rivieren, grondwa-
ter en landbouwgronden, de sociale gevol-
gen, enz.

Mijnbouw

11.11.11 ondersteunde de oprichting van
een breed Filipijns netwerk van actiegroe-
pen die zich verzetten tegen de grootscha-
lige ontginning van de natuurlijke rijkdom-
men: de Alyansa Tigal Mina (ATM). Op ons
initiatief organiseerden ook de internationale
donoren zich in een samenwerkingsver-
band rond mijnbouw, met o.a. Broedelijk
Delen als actief lid. Een eerste gezamenlijk
initiatief was een regionale training i.s.m.
het Nederlandse SOMO, een specialist in
het opsnorren van informatie over bedrijven
(belastingsaangiftes, aandeelhouders, beur-
zen…). Dit soort informatie kunnen de
partners dan weer gebruiken in hun cam-
pagnes om druk uit te oefenen op de be-
drijven. Want vaak hebben bedrijven een
goede naam in hun thuisland, maar wordt
deze reputatie niet doorgetrokken tot in
Azië.

Tegelijkertijd moeten de overheden trans-
paranter zijn over bijvoorbeeld de staats-
inkomsten uit de ontginning van grondstof-

fen. Het zuidkantoor organiseerde diverse
bijeenkomsten rond het zgn. EITI dat staat
voor meer transparantie in de extractieve
industrie. Landen die toetreden verplichten
zich ertoe om jaarlijks alle staatsinkomsten
uit de ontginning van grondstoffen openbaar
te maken en een audit te laten uitvoeren
door een onafhankelijke firma. Hoewel
sommige van onze partners maar gematigd
enthousiast zijn over dit initiatief – eerst
moet er maar eens een betere mijnbouw-
wetgeving komen en ook toegepast worden
– zien anderen dit toch als een belangrijke
piste voor meer transparantie en goed be-
stuur. In Indonesië is onder impuls van de
campagne Publish What You Pay een spe-
ciaal netwerk opgericht om te lobbyen
opdat de Indonesische overheid zou toe-
treden. Uit een rapport bleek immers dat er
een diepe kloof was tussen wat de overheid

officieel ontvangen had aan royalties en
wat de bedrijven volgens hun audits betaald
had.

No Go-zones

Daarnaast concentreren wij ons op lobby-
werk rond No Go-zones. Dat zijn waardevol-
le gebieden waar mijnbouwbedrijven geen
concessies zouden mogen krijgen: natuur-
gebieden, belangrijke landbouw- of water-
winningsgebieden en woongebieden van
inheemse volkeren. Partners vinden dit een
belangrijk werkterrein omdat het de cam-
pagne rond de gevaren van mijnbouw be-
spreekbaar maakt bij de direct betrokkenen.
In de loop van het jaar hebben we in de

De staf in het zuidkantoor Manilla.
V.l.n.r. Frances, Citas, Hanneke en Opel.

11.11.11 in 2008 25

Filipijnen, samen met de partners en an-
dere donoren, drie potentiële gebieden ge-
selecteerd die in aanmerking komen voor
een No Go-zonepilootproject. In 2009 wordt
de knoop doorgehakt en verbinden we hier
een nationale en internationale campagne
aan.

Vrijhandel

Een ander belangrijk werkterrein betrof het
EU-ASEAN vrijhandelsakkoord. In 2007
hielp het zuidkantoor bij de oprichting van
een interregionaal netwerk (Europa - Azië)
van ngo’s en actiegroepen die onderzoek
en lobbywerk doen in dat verband. Het is
belangrijk om goed georganiseerd en voor-
bereid te zijn, want we hebben geleerd uit
de ervaring van de EPA-onderhandelingen
hoe desastreus dit soort akkoorden kunnen
zijn voor het Zuiden. Marc Maes – onze
specialist handel op de beleidsdienst – ging
in oktober naar Hanoi om te overleggen
met partners en officiële onderhandelaars.
Concrete successen zijn er nog niet; het is
immers uiterst moeilijk om officiële docu-
menten in handen te krijgen. Maar we
kunnen wel stellen dat de groepen in Azië
goed georganiseerd zijn: er wordt in diverse
landen onderzoek verricht, standpunten wor-
den ingenomen en er wordt gelobbyd bij de
regeringsvertegenwoordigers en de EU. In
Europa wordt het interregionale netwerk
gecoördineerd binnen het Seattle to Brus-
sels- netwerk, waarin 11.11.11 een actieve
rol speelt.

Klimaat

Ook ons werk rond klimaat willen we verder
uitbouwen. In 2008 ondersteunden we de
oprichting van het mondiale netwerk Clima-
te Justice en organiseerden we een work-
shop in Jakarta om het werk van de partners
i.v.m. klimaat beter op elkaar af te stemmen.
Indonesië is niet alleen de tweede belang-
rijkste exporteur van steenkool, het bouwt
ook aan hoog tempo nieuwe steenkool-
centrales. Nochtans beweren heel wat kli-

maatexperts dat steenkool ‘de brandstof
van de dood’ is, terwijl Indonesië een enorm
potentieel heeft aan hernieuwbare energie-
bronnen.

Ontbossing

Een ander belangrijk strijdpunt voor onze
partners is REDD, of het principe dat lan-
den die ontbossing tegengaan daarvoor
moeten gecompenseerd worden. Op het
eerste gezicht klinkt dat niet slecht, maar
het probleem zit in de uitvoering. Enerzijds
zouden de fondsen uit de emissierechten
van de industrielanden moeten komen, an-
derzijds is het de vraag wie dat geld zal
beheren en waarvoor het gebruikt zal wor-
den. Grote milieubedrijven zijn nu al con-
cessies aan het lospeuteren bij de Indone-
sische overheid om zelf de compensaties
te kunnen binnenrijven. We vrezen dus dat
de bevolking er nauwelijks beter zal van

worden. Wellicht wordt tijdens de klimaattop
in december 2009 in Kopenhagen de
REDD-knoop doorgehakt.

Vernieuwing betekent ook afscheid nemen.
2008 was het laatste jaar dat 11.11.11
landhervormingen en rurale ontwikkeling in
de Filipijnen ondersteunde. We hebben dat
gedaan vanaf het begin van ons Filipijnen-
programma en we zijn trots op het construc-
tieve en kritische werk dat onze partners
hierrond deden en nog steeds doen. In
India namen we afscheid van AREDS en
SWATE, twee partners die jarenlang de
strijd van vrouwen en dalits belichaamden.
Alhoewel, een echt afscheid is het niet,
want onze lidorganisatie Wereldsolidariteit
blijft AREDS steunen. Oxfam-Magasins du
monde, het Franstalige netwerk van we-
reldwinkels, heeft ook een solidariteitspro-
gramma lopen voor AREDS en SWATE.

Een veiligheidsofficier bewaakt in Noord-Sulawesi (Indonesië) de verlaten goudmijn Minahasa Raya
van de Amerikaanse gigant Newmont.

25

26 11.11.11 in 2008

Half 2008 volgde Eva Palmans – als nieuwe
coördinator van het zuidkantoor voor Burun-
di en Rwanda – Barbara Vandevelde op.

26 11.11.11 in 200826

tés de pilotage. Zij staan o.a. in voor het
onderzoek en de aanmaak van het rapport.
Ze bestaan uit vertegenwoordigers van
11.11.11-partners, enkele leden van 11.11.11
(CDI/Bwamanda, Trias, Broederlijk Delen)
en partners van leden. Maar we willen op
basis van onze bevindingen ook samen
lobbyen en campagne voeren. We willen in
de vier landen het beleid onder druk zetten
om meer te investeren in de eerste millen-
niumdoelstelling. We vragen een hoger land-
bouwbudget en een duurzaam landbouw-
beleid. De partners sensibiliseren pers en
publiek in hun land om de druk op hun
nationale overheden op te voeren. 11.11.11
en zijn leden zullen in het campagnejaar
2010 hetzelfde doen tegenover de Belgi-
sche en Europese overheden.

De officiële Belgische en Europese hulp
voor ontwikkelingssamenwerking is één
van de belangrijkste politieke werkterreinen
van 11.11.11. In onze zoektocht hoe we
rond dit thema zinvol kunnen samenwerken
met partners in het Zuiden, kwamen we al
gauw bij de vraag hoe deze officiële hulp
bijdraagt tot de realisatie van de millennium-
doelstellingen. We dachten aan een ge-
meenschappelijk rapport tegen 2010, ther-
mometerjaar voor de millenniumdoelstel-
lingen. We vroegen aan onze partners in
Burundi, Rwanda en Congo of zo’n rapport
ook voor het politieke werk in hun land
relevant was. In de drie landen is het totale
overheidsbudget immers voor 50% afkom-
stig van buitenlandse hulp. België en Eu-
ropa zijn traditioneel belangrijke donoren.
Het idee om samen te onderzoeken of die

officiële hulp werkelijk bijdraagt tot het
realiseren van de millenniumdoelstellingen
leek dus zeker niet onzinnig.
Voor de partners was de eerste millennium-
doelstelling – de halvering van extreme ar-
moede en honger – de belangrijkste. In de
drie landen leeft de overgrote meerderheid
van de bevolking onder de armoedegrens,
terwijl de meeste mensen toch in de land-
bouw werken. Hoe kan zoiets? Een eerste
analyse maakt duidelijk dat, ondanks het
enorme belang van de landbouwsector voor
het land, er zeer minimaal in geïnvesteerd
wordt. De ontwikkeling van de sector zou
nochtans een motor voor ontwikkeling kun-
nen zijn.

In Congo, Rwanda, Burundi en België wer-
den vier stuurgroepen opgericht: de comi-

Nauwere samenwerking
met de partners in Centraal-Afrika

“Elke dag een nieuwe uitdaging”
Eva: “Elke dag stelt me voor een nieuwe
uitdaging, leer ik iets nieuws en word ik
bevestigd in mijn keuze me te engageren
voor deze job. Na jarenlang onderzoek in
Burundi naar de relatie tussen politiek en
media/civiele maatschappij wilde ik me
graag nuttig maken in de regio. De job
leek me perfect om de contacten en de
kennis die ik had opgebouwd in de praktijk
te brengen, en de realiteit van Rwanda
en Burundi van binnenuit te beleven. Ik
wil geen snelle voorbijganger zijn, maar
mezelf blootstellen aan het leven in een
politieke, sociale en culturele context die
sterk verschilt van onze leefwereld.

Het blijft een uitdaging om deze context
te begrijpen, ervan te leren, mijn steentje
bij te dragen aan de versterking van het

middenveld. In Burundi en Rwanda worden
initiatieven van de civiele maatschappij
vaak ondermijnd door onevenwichtige
machtsrelaties, politiek wanbeleid, extreme
armoede. Deze structuren van onrecht
moeten op politiek beleidsniveau aangepakt
worden. Hiervoor is een sterk middenveld
nodig. De zuidkantoren in Bujumbura en
Kinshasa helpen om de visie van 11.11.11
uit te dragen, om de sociale, politieke en
economische evoluties in kaart te brengen
en de partnerwerking te versterken.

Dankzij drie gemotiveerde medewerkers
kan ik deze taak delen en kunnen we als
team de uitdagingen aangaan. We hebben
geleerd elkaar aan te vullen en aan te
moedigen.”

11.11.11 in 2008 27

Ook het zuidkantoor in Kinshasa heeft een
nieuwe coördinator: Benoît Van Maele. We
polsten ook hem naar zijn eerste in-
drukken.

Wat verwacht je van je nieuwe job?
Benoît: “Dat het zwaar zal zijn. Dat alles
op ieder ogenblik kan kantelen. Maar vooral
dat we samen met de partners en leden
een verschil kunnen maken, een impact
kunnen hebben op het beleid en daardoor
op het leven van mensen. Maar het is niet
gemakkelijk om hier te functioneren volgens
de criteria van het Noorden. Elektriciteits-
pannes, geen stromend water, slechte of
onbestaanbare wegen … zijn factoren die
je niet zomaar naast je kan neerleggen.
Het is ook de realiteit van onze partners.
Soms verhindert dit ook hun werk en dan
moet je bekijken hoe je dat inventief kunt
verhelpen. Congo is een land buiten pro-
porties. Zonder decentralisatie is elke (po-
litieke) hervorming een onmogelijke taak.”

Waarom heeft 11.11.11 eigenlijk een kan-
toor in Kinshasa?
“11.11.11 is één van de nog weinige ngo’s
met een kantoor in Kinshasa. Onze aan-
wezigheid is echt nodig om het werk met
onze partners uit te voeren. Het is ook voor
Brussel een goede zaak om rechtsteeks
voeling met het terrein te hebben, zeker in
een complex land als de DR Congo. We
kunnen beter inschatten wat de gemiddelde
Congolees bezighoudt. Daarbij dient het
zuidkantoor ook als spil voor andere leden
van de koepel.”

Hoe begin je aan zo’n job?
“Voor mij was het vooral kwestie om het
werk van mijn voorganger (Bart Horemans)
voort te zetten. Daarvoor moet je goed
luisteren, je inleven, verwachtingen bijstel-
len en dan volgens de noden handelen,
wetende dat je ook niet alles van de ene
dag op de ander kunt regelen. Een massa

informatie en vragen komen op je af. Je
moet ook contacten onderhouden met an-
dere actoren en een goed deel van je
privéleven opzij zetten. Tegelijkertijd moet
je de collega’s in het kantoor op elkaar af-
stemmen en vermijden dat kleine proble-
men een grote last worden.”

Je staat er dus niet alleen voor?
“In een land als Congo leer je snel dat je
wel op anderen moet rekenen. Zo stonden
ze in Oost-Congo eens met kalashnikovs
voor onze neus; dan ben je toch blij dat je
lokale assistenten hebt die de taal en
subtiliteiten van de streek kennen. De
meeste Vlamingen of Belgen weten elkaar
ook wel zitten en beseffen dat ze op elkaar
kunnen terugvallen.”

Hoe verloopt de samenwerking met de
partnerorganisaties?
“Vlotte communicatie of een deadline halen
zijn geen sinecure. Aan de goede wil en het
werk van onze partners mogen we echter
niet twijfelen. Ik denk dat ze met 11.11.11

als partner, en de weg die we samen af-
leggen, echt sterker worden en de maat-
schappij kunnen beïnvloeden. Maar er zijn
zoveel factoren die de ontwikkeling van
een maatschappij, de mentaliteit en het ge-
drag (o.m. corruptie) beïnvloeden, dat we
alle krachten moeten bundelen om tot een
zichtbaar resultaat te komen. Door geza-
menlijk aan de boom te schudden in Noord
en Zuid zullen we er wel geraken.”

“Onze aanwezigheid in Kinshasa is echt nodig”

27

28 11.11.11 in 2008

Beknopte resultatenrekening 11.11.11/SOS Honger 2008
2008 2007

KOSTEN 12.751.229 12.895.050

Aankopen en aanmaakkosten 315.936 373.513

Werkingskosten 1.761.314 2.027.490

Personeelskosten 3.951.165 3.773.821

Afschrijvingen 206.901 221.399

Voorzieningen 36.577 0

Belastingen 18.458 16.025

Financiering leden
11.11.11-campagne

2.543.892 2.589.757

Financiering tijdelijke projecten 93.598 80.006

Doorgestorte subsidies 545.870 505.872

11.11.11-partnerfinanciering 3.357.920 3.307.167

OPBRENGSTEN 12.735.920 12.622.048

Verkopen 598.155 620.117

Ledenbijdrage 59.990 60.987

Fondsenwerving 11.11.11-campagne
excl. winst marketing*

5.585.524 5.670.026

Subsidies 5.593.518 5.393.256

DGOS 5.191.400 5.007.999

Andere overheden 113.790 95.496

Tewerkstellingspremies 288.328 289.761

Nationale Loterij 295.000 341.568

Bijdragen ngo’s projecten 197.028 226.608

Legaten 0 104.872

Diverse opbrengsten 406.705 309.486

Resultaat werking -15.309 -273.002

Financiële kosten 21.358 23.570

Financiële opbrengsten 123.114 129.812

Resultaat gewone activiteiten 86.447 -166.760

Uitzonderlijke kosten 61.941 36.988

Uitzonderlijke opbrengsten 53.393 26.771

Resultaat van het boekjaar 77.899 -176.977

*	 ‘Winst marketing’ is het resultaat van de afdeling marketing. Dit resultaat (€ 153.531)
wordt achteraf bij de campagne gevoegd. Zo zien wij op pagina 6 een totale opbrengst
van € 5.739.055 voor het campagnejaar 2008.

We sluiten het boekjaar af met een positief resultaat. Dat komt omdat
de werkingskosten behoorlijk lager waren dan in 2007. De alarmerende
economische berichten hebben ons aangezet tot voorzichtigheid omdat
we vreesden voor mogelijk verminderde campagne-inkomsten.

We stippen bij de kosten de belangrijkste feiten aan:

•	 Er werd minder uitgegeven bij de zuidwerking. Dit is in de eerste
plaats te verklaren door de veranderingen die de zuidwerking vorig
jaar onderging in het nieuwe strategische kader. Daarbij werden heel
wat partners afgebouwd en nieuwe opgestart. Door een verstrenging
van een aantal procedures geven we ook minder snel geld uit. De
niet uitgegeven budgetten willen we volgend jaar spenderen.

•	 Doordat de kosten van de fondsenwerving daalden, is er een gunstig
effect op het nettoresultaat van de campagne, waardoor de leden, de
partners en onze noordwerking iets meer ontvangen uit de campagne
dan voorzien. De lagere kost op de fondsenwerving moet in 2009
ingehaald worden om op termijn voldoende middelen te vergaren.

•	 De huisvestingskosten zijn sterk gestegen als gevolg van de duurdere
energieprijzen (aardgas en elektriciteit).

Bij de opbrengsten zijn volgende zaken belangrijk:

•	 In het kader van de meerjarenfinanciering hebben wij de niet aan-
gewende opbrengsten uit de DGOS-subsidie overgedragen naar
2009.

•	 De opbrengst van de campagne ligt iets lager dan in het recordjaar
2007. Gezien de financiële crisis zijn we echter meer dan tevreden
met dit resultaat.

•	Opvallend is ook dat de financiële opbrengsten behoorlijk hoog
blijven. We kunnen uiteraard niet al onze giften de volgende dag
besteden aan onze doelstellingen. Daarom beleggen we de gelden
die we niet onmiddellijk nodig hebben op een risicoloze en een zo
ethisch mogelijke manier.

Op de pagina’s 6 en 7 in dit boekje staan de cijfers m.b.t. de 11.11.11-
campagne. In de resultatenrekening zie je het volledige plaatje van alle
kosten en opbrengsten in 2008. Voor meer duiding over de rubrieken en
de cijfers, verwijzen wij naar www.11.be/transparantie.

11.11.11 in 2008 29

11.11.11 kan rekenen op de inzet van
20.000 vrijwilligers. Duizenden mensen
steunen ons financieel. Maar het vele werk
dat wij verzetten zou niet mogelijk zijn zon-
der de steun van:

Beknopte balans 11.11.11/SOS Honger op 31/12/08
ACTIVA 2008 2007 PASSIVA 2008 2007

Vaste activa 1.656.868 1.753.723 Eigen Vermogen -
Bestemde fondsen 6.535.977 6.458.076

Immateriële vaste activa
Software 17.806 34.401

Materiële vaste activa 1.158.214 1.236.574 Voorzieningen 36.577 0

Financiële vaste activa 480.848 482.748

Vlottende activa 5.973.213 5.640.375 Schulden 734.343 731.912

Voorraden 99.583 86.810 Schulden > 1 jaar 1.954 1.954

Vorderingen < 1 jaar 1.285.326 824.525 Schulden < 1 jaar 732.389 729.958

Geldbeleggingen 2.962.395 2.787.395

Liquide middelen 1.526.310 1.743.949

Overlopende rekeningen 99.599 197.696 Overlopende rekeningen 323.184 204.110

TOTAAL ACTIVA 7.630.081 7.394.098 TOTAAL PASSIVA 7.630.081 7.394.098

Balans 2008
•	 We zien geen noemenswaardige ver-

schuivingen in het eigen vermogen. Dit
eigen vermogen blijft aanzienlijk. We
voorzien dat dit de volgende jaren even-
tueel licht kan afgebouwd worden. Maar
we willen ook voldoende reserve behou-
den om te reageren op crisissituaties.

	 Bovendien willen we bij plotselinge schok-
ken in de inkomsten voldoende middelen
hebben om onze verplichtingen aan onze
lidorganisaties en onze partners te waar-
borgen.

•	 We hebben een hoge liquiditeitspositie
om de doorstortingen naar het Zuiden en
de uitbetaling aan de leden te kunnen
voorfinancieren. De beleggingen gebeu-
ren op termijnrekeningen met korte loop-
tijd, waardoor toch voldoende liquiditeit
gegarandeerd wordt opdat 11.11.11 aan
zijn verplichtingen kan voldoen.

•	 De waarde van het materieel vast actief
is afgenomen doordat er de laatste jaren
weinig geïnvesteerd is in het gebouw. In
2009 voorzien we investeringen in de ge-
bouwen en infrastructuur. Dit is noodza-
kelijk om de waarde van het gebouw op
peil te houden.

30 11.11.11 in 2008

11.11.11 bestaat uit 340 lokale comités met
ongeveer 20.000 vrijwilligers en een 70-tal
lidorganisaties:

Niet-gouvernementele organisaties
	 Atol
	 Bevrijde Wereld
	 Broederlijk Delen
	 Caritas Internationaal België
	 CDI/Bwamanda
	 Damiaanactie
	 Dierenartsen zonder Grenzen
	 DJAPO
	 FOS - Socialistische Solidariteit
	 Geneeskunde voor de Derde Wereld
	 Ieder voor Allen
	 intal
	 Kadervorming voor Afrikanen
	 Maya Honing
	 Memisa
	 Nationaal Comité voor Onthaal van Derde-

wereldstudenten
	 Oxfam-Solidariteit

	 Oxfam-Wereldwinkels
	 PHOS
	 PROTOS
	 Steunfonds voor de Derde Wereld
	 Studio Globo
	 Trias
	 UCOS
	 VIC - Vlaams Internationaal Centrum
	 Vlaams-Rwandese Vereniging Umubano
	 Volens
	 Vredeseilanden
	 Wereldmediatheek
	 Wereldsolidariteit
	 YWCA - Antwerpen

Koepelorganisaties, vredesorganisaties,
landencomités e.a.
	 Belgisch Comité voor
	 Hulp aan Vluchtelingen
	 Coprogram
	 CMI - Comité Missionerende Instituten
	 Dienst Buitenlandse Studenten en Stagiairs
	 Fair Trade Original

	 Filippijnengroepen België
	 Forum voor Vredesactie
	 Gresea
	 Nederlandstalige Vrouwenraad
	 Orbi Pharma
	 Pax Christi Vlaanderen
	 Socialisme zonder Grenzen
	 Solidariteit om Leven
	 Solidariteitsfonds
	 Vlaams Guatemala Comité
	 Vlaams Palestina Comité
	 Vluchtelingenwerk Vlaanderen
	 Vrede
	 VVN - Vereniging voor de Verenigde Naties
	 WIZA - Werkgroep Indianen Zuid-Amerika

Politieke, sociale en culturele bewegingen
	 ABVV
	 ACLVB
	 ACV
	 Animo, jong links
	 Chirojeugd Vlaanderen
	 Christenen voor het Socialisme
	 Gezinsbond
	 Globelink
	 Jong CD&V
	 Jong Groen!
	 Jong VLD
	 L2 Jong Progressieven
	 Netwerk Bewust Verbruiken
	 Sp.a-studiedienst
	 VIVA - Socialistische Vrouwen Vereniging
	 Vermeylenfonds

11.11.11 is ook lid van nationale, Europese
en internationale netwerken, o.a.:
	 Alterfin
	 Concord
	 Eurac
	 Eurodad
	 IPS - International Press Service
	 Max Havelaar
	 Vodo - Vlaams Overleg
	 Duurzame Ontwikkeling
	 Wereldmediahuis (MO*)

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

30

11.11.11 in 2008 3131

Algemene vergadering
11.11.11

Raad van bestuur*
11.11.11

Algemene vergadering
Coprogram

Raad vOOr
POLITIEK beleid

Raad voor
BEWEGINGSwerk

Raad
voor Campagne

Directieploeg

B
eheersorganen

van

 de

 sector

S

ecretariaat

van

 de

 sector

ALgemeen
secretariaat

INTERNE ZAKEN Beleidsdienst

Raad van bestuur*
Coprogram

=

Raad
van ngo’s

NGO-dienst

COMMUNICATIEPersoneels-
beheer

LOGISTIEK

INFORMATICA

BOEKHOUDING

GIFTEN-
ADMINISTRATIE

LOkale werking

Politiek-educatieve
actiemodellen

FOndsenwerving
en mARKETing

Beleidscel

Zuidcel

* Algemeen Secretaris 11.11.11 = Afgevaardigd bestuurder Coprogram
* Voorzitter Coprogram = Ondervoorzitter 11.11.11

Campagnedienst

Het
11.11.11-
huis

11.11.11 in 2008 31

32 11.11.11 in 2008

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
Dok-Noord 5 - 9000 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
Hugo Verrieststraat 22 - 8800 Roeselare
telefoon: 051 24 06 13
west-vlaanderen@11 be

32 11.11.11 in 2008 www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer

samen met de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de

lat hoger te leggen. Armoede moet de wereld uit!

