
11.11.11 in 2010 1

11.11.11 in 2010

Foto: Tineke D’haese


2 11.11.11 in 2010

	 3	 Vooraf

		  CAMPAGNE
	 4  	Iedereen wacht mee

	 6  	Najaarscampagne gaat vooruit 

		  in Centraal-Afrika

	11 	 Waardig Werk werkt

	12 	Opbrengst campagne

     	ZUIDWERK
16  	In memoriam: Floribert Chebeya

17  	Aardbeving in Haïti

18  	Palawan, Indonesië

19  	Verkiezingen in Burundi

20  	Yasuni, Ecuador

		  BELEIDSWERK
21  	Europees voorzitterschap

23  	0,7 %

23  	Tobintaks

		  VARIA
	24	 Ecoteam

	25	 Coprogram

	26	 De vierde pijler groeit

27	 Lokale werking

27	 Fondsenwerving

28 	Resultaten en balans     

30 	Leden van 11.11.11 

31 	Organigram

32 	Contact

INHOUD

COLOFON
Redactie: Eline Strik
Eindredactie: Corine Van Kelecom

Foto’s: 11.11.11, Dirk Peeters, 
Betty Bex, Eric De Mildt, Tineke D’haese, 
Dieter Telemans, Flickr

Vormgeving: Leo Willekens

Druk: Drukkerij Gevaert

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


11.11.11 in 2010 3

2010

3

2010 was een jaar met rampen van een 
ongeziene grootte. Het jaar was nog maar 
nauwelijks begonnen toen in Haïti een 
aardbeving honderdduizenden slachtoffers 
maakte. Later kwamen daar nog de over-
stromingen in Pakistan bij. De financiële 
crisis bleef als een sluipende ramp slacht-
offers maken in het Zuiden. En ook andere 
gebeurtenissen waren niet bepaald hoop-
gevend in 2010: de tragische moord op 
mensenrechtenactivist Floribert Chebeya 
in Congo, de chaos na de gemeentelijke 
verkiezingen in Burundi, de uiterst trage 
vooruitgang bij de klimaatonderhandelin-
gen in Cancún…

En toch. Toch was 2010 voor mij ook in de 
positieve zin een jaar om nooit te verge-
ten. We hadden van tevoren het jaar uitge-
roepen tot een ‘thermometerjaar’. Het was 
erop of eronder voor de Millenniumdoel-
stellingen. Daar gingen we een flinke lap 

op geven met de Wachtnacht. Dat moest 
speciaal worden, maar in mijn stoutste dro-
men had ik me zo’n succes niet kunnen 
indenken.

De 15.000 bezoekers die de Wachtnacht 
aandeden waren in ieder geval boven elke 
verwachting. Iedereen die daar aanwezig 
was, zal gevoeld hebben dat we iets bij-
zonders realiseerden. Zelf mocht ik op het 
podium getuige zijn van het opnemen van 
de videoboodschap, een adembenemend 
moment. Voor mij is het één van de hoogte-
punten tussen alle fantastische dingen die 
ik al heb mogen meemaken bij 11.11.11.

Niet alleen ikzelf was onder de indruk. In 
de dagen na de Wachtnacht, had ik een 
openhartig gesprek met Europees presi-
dent Van Rompuy. Het was duidelijk dat hij 
de boodschap van al die wachtende men-
sen ter harte nam, net als premier Yves 
Leterme en ministers Steven Vanackere en 
Charles Michel. België heeft zijn best ge-
daan op de top in New York. Ik denk dat 

we zonder misplaatste trots mogen zeggen 
dat dat mede te danken is aan 11.11.11 en 
de andere ngo’s die zich ingezet hebben 
voor de Wacht Mee-campagne.

Op onze beurt hebben wij dat natuurlijk te 
danken aan al die vrijwilligers, donateurs 
en sympathisanten die mee een succes 
maakten van de Wachtnacht én de cam-
pagne rond landbouw in Centraal-Afrika. 
Ook die heeft al belangrijke resultaten af-
geworpen, waarover je verder in deze pu-
blicatie meer leest. Dankzij jullie kunnen 
we niet alleen campagne voeren en onze 
partners steunen, maar ook de slachtoffers 
van rampjaar 2010 helpen om een nieuw 
bestaan op te bouwen.

Bogdan Vanden Berghe, algemeen secre-
taris 11.11.11

VOORAF


4 11.11.11 in 20104

Voor de Millenniumdoelstellingen was 2010 een cruciaal jaar. In 2000 stelden de wereld-
leiders acht doelen voorop om armoede wereldwijd te halveren tegen 2015. Met nog één 
derde van de tijd te gaan, kwamen de leden van de VN in New York samen om de vooruit-
gang te bespreken. Uiteraard was ook de Belgische regering erbij. 

Iedereen wacht mee

CAMPAGNE


11.11.11 in 2010 5

Om onze politici wakker te schudden, was 
11.11.11 opnieuw de motor achter een 
campagne van 2015 De Tijd Loopt, een 
breed samenwerkingsverband van vrijwel 
alle Vlaamse ngo’s. De campagne ‘Wacht 
Mee’ maakte duidelijk dat we nog altijd op 
de verwezenlijking van de Millenniumdoel-
stellingen wachten. Met succes, want de 
politici die naar New York trokken, had-
den de boodschap van 15.000 wachtende 
mensen duidelijk begrepen.

Vanaf het voorjaar maakten we het publiek 
warm om mee te wachten, via een tv-spot 
met daarin BV’s als Phara de Aguirre, Guy 
Mortier en Erika Van Thielen. Ze riepen op 
om mee te wachten op de website wacht-
mee.be. Op die virtuele protestplek werd in 
totaal 110.660 seconden gewacht. 

Het wachten gebeurde niet alleen online. 
Ook in het straatbeeld verschenen de 
wachtposters, opgehangen door vrijwilli-
gers. Die maanden ook hun lokale bestu-
ren aan om een wachtmotie aan te nemen. 

Daarmee konden burgemeesters, sche-
penen en gemeenteraadsleden hun steun 
voor de Millenniumdoelstellingen uitdruk-
ken. Maar liefst 203 steden en gemeenten 
ondertekenden de moties. Zo woog de 
campagne mee op lokaal beleid.

De climax van de campagne was natuurlijk 
de Wachtnacht in Gent. Met een tweede 
versie van de tv-spot, een speciale bij-
lage in De Standaard en vele persartikels 
riepen we zoveel mogelijk mensen op om 
mee te wachten. Een speciaal duwtje was 
de ‘Wachtstraat’. Met een knipoog naar de 
aanslepende regeringsonderhandelingen 
doopten we de Wetstraat tijdelijk om in de 
‘Wachtstraat’, compleet met nieuwe naam-
bordjes. De ludieke actie kreeg heel wat 
aandacht van pers en politiek.

Cijfer

110.660
seconden online gewacht

Cijfer

203
wachtmoties goedgekeurd

CAMPAGNE


6 11.11.11 in 2010

De urgentie van de doelstellingen, het aan-
trekkelijke programma en de intensieve 
promotie zorgden voor een stampvol Sint-
Pietersplein. Er kwamen 15.000 mensen 
luisteren naar de concerten van Youssou 
N’Dour, Sioen, Stromae, Luc De Vos en 
vele anderen. Presentatoren Nic Balthazar 
en Geena Lisa praatten naadloos de optre-
dens aan elkaar.

De Wachtnacht zorgde niet alleen voor 
actie en voor vermaak. We wisten de dui-
zenden aanwezigen te sensibiliseren rond 
het thema van de Millenniumdoelstellin-
gen. Naast de informatieve filmpjes op het 
hoofdpodium konden geïnteresseerden 
onder andere de infomarkt, een debat in 
de Vooruit en een fototentoonstelling be-
zoeken.

Tijdens de Wachtnacht kon het niemand 
ontgaan dat we nog altijd wachten. Voor de 
thuisblijvers werd gezorgd: de Wachtnacht 
was drie dagen lang prominent aanwezig in 
de televisiejournaals en andere media. Op 
die manier konden we met het evenement 
op brede schaal de kennis en het engage-
ment rond de Millenniumdoelstellingen een 
boost geven. Na het evenement kon vol-
gens onderzoek van TNS-media 33% van 
de Vlamingen zelf uitleggen wat de Millen-
niumdoelstellingen zijn. Meer dan 60% had 
er weet van. Niet slecht als je weet dat in 
2005 slechts 5% de Millenniumdoelstellin-
gen kende. 

“We lanceren vandaag in Gent een 
sterk signaal om aan onze leiders te 
zeggen ‘waar zijn jullie?’. Ik denk 
dat dat heel belangrijk is.” 

Youssou  N’Dour n

“Voor de Millenniumdoelstellingen 
is veel politieke wil nodig. En die 
politieke wil heeft behoefte aan 
grote publieke mobilisaties, zoals 
met deze Wachtnacht.” 

Martin Kohr, 
directeur South Centre, tijdens 

het Millenniumdebat in de Vooruit n

“Millenniumdoelstellingen zijn een 
taal voor politici om zich correct uit 
te drukken rond armoede. Jammer 
dat die zich niet genoeg vertaalt in 
actie.” 

Elisabeth Bukusi, 
Keniaanse arts en onderzoekster, 

tijdens het Millenniumdebat in de Vooruit n

Cijfer

15.000
bezoekers 			 
aan de Wachtnacht

CAMPAGNE

Bij het hoogtepunt van de dag stonden ech-
ter niet de BV’s centraal, maar het publiek. 
We wilden tonen dat er nog altijd een men-
senmassa wacht op de verwezenlijking 
van de Millenniumdoelstellingen met een 
videoboodschap. Tijdens de opname was 
het overvolle festivalterrein muisstil, een 
echt kippenvelmoment. Zo gaf de Wacht-
nacht een ijzersterk signaal aan de politiek.


11.11.11 in 2010 7

We lieten hen de videoboodschap zien en 
drukten hen voor de laatste maal op het 
hart om hun beste beentje voor te zetten 
in New York. In Brussel waren de ministers 
erg onder de indruk van de wachtende me-
nigte en luisterden ze welwillend naar onze 
eisen. Maar zouden ze zich aan hun mooie 
woorden houden in New York?

De Wachtnacht maakte wel degelijk indruk, 
zo bleek. België nam een zeer actieve rol 
aan op de conferentie. Ons land spande 
zich hard in om internationaal een herbe-

vestiging van het belang van de Millenni-
umdoelstellingen te verkrijgen, met succes. 
België zette het onderwerp ongelijkheid 
op de agenda, een belangrijke eis vanuit 
de ngo-wereld. Bovendien zetten ze zich 
in voor de Minst Ontwikkelde landen, en 
kondigden spontaan een investering van 
400.000 euro aan voor de voorbereiding 
van de conferentie rond dat onderwerp die 
dit jaar zal plaatsvinden.

Het meest spraakmakende resultaat was 
de actieve rol rond de verdediging van de 

financiële transactietaks. In aanloop naar 
de Wachtnacht en New York had 11.11.11 
dit tot één van de belangrijkste eisen ge-
maakt. Een kleine belasting op specula-
tieve transacties kan immers het financiële 
systeem stabieler maken én veel geld op-
leveren voor ontwikkelingshulp. Dubbele 
winst voor het Zuiden dus. Ondanks de 
Belgische wet voor een taks op munttrans-
acties, was de regering in het verleden 
niet altijd even actief rond dit onderwerp. 
In New York ontpopten premier Leterme en 
minister Michel zich echter als sterke ver-
dedigers van een transactietaks. 

Toch was het resultaat van de top een 
tegenvaller. Vooral de aanwezigheid van 
veel en hoge politieke leiders was memo-
rabel. De inhoud was helaas veel minder 
gedenkwaardig. De eindtekst bevatte geen 
nieuwe, concrete engagementen. Enkel de 
beloofde 40 miljard dollar voor moeder- en 
kindersterfte zijn een lichtpuntje, al was die 
al eerder begroot. 

Politiek resultaat

Cijfer

40
miljard dollar voor 
moeder- en kindersterfte

“De Europese Raad wil, 
	 ondanks de opgelopen vertragingen, 

de Millenniumdoelstellingen halen.” 
Herman Van Rompuy, 

Europees president n

CAMPAGNE

In september vond in New York de grote VN-top rond de Millenniumdoel-
stellingen plaats, waar onze campagne om draaide. De Wachtnacht was in 
de eerste plaats bedoeld om politici te laten zien dat we nog altijd wachten. 
Opdat ze het zéker zouden begrijpen, ging 11.11.11 na de Wachtnacht langs 
bij Europees president Herman Van Rompuy, Belgisch premier Yves Le-
terme, minister van Buitenlandse Zaken Steven Vanackere en minister van 
Ontwikkelingssamenwerking Charles Michel. Ook de verschillende partij-
voorzitters kregen een bezoekje.


8 11.11.11 in 2010

www.11.be/iksteunstructureel

CAMPAGNE

‘Afrika moet sneller vooruit’, dat werd de 
slogan van onze campagne over landbouw 
in Centraal-Afrika. Die keuze was het re-
sultaat van een intensief project dat we sa-
men met onze partners aflegden. Eén van 
de hoogtepunten daarvan was een ver-
gadering in Goma, Oost-Congo, waar we 
van elkaar bijleerden over de inhoudelijke 
prioriteiten en de finesses van het cam-

pagnevoeren. We spraken af een gemeen-
schappelijk rapport te schrijven én samen 
onze beleidsmakers in Noord en Zuid aan 
te spreken.

De partners in Burundi, Rwanda en Congo 
deden een grondig onderzoek naar de si-
tuatie in hun land om tot een degelijk en 
gefundeerd dossier te komen. Alhoewel er 

flinke verschillen tussen de landen zijn, liep 
er toch een duidelijke rode draad door het 
rapport: investeren in duurzame landbouw 
is dé hefboom om de Millenniumdoelstel-
lingen in Centraal-Afrika te realiseren. De 
meerderheid van de bevolking van deze 
landen, zijn boeren. Juist zij leven onder 
de armoedegrens en hebben honger. Toch 
investeren zowel de overheden van deze 
landen, als de Europese landen die ontwik-
kelingshulp geven, nauwelijks in een duur-
zaam landbouwbeleid.

Najaarscampagne 
gaat vooruit in Centraal-Afrika
De najaarscampagne zorgde voor een bijzondere primeur voor 11.11.11: 
voor het eerst voerden we niet campagne over, maar samen met landen in 
het Zuiden. Inhoudelijk borduurden we na de Wachtnacht verder op de Mil-
lenniumdoelstellingen, geografisch zoomden we in op Centraal-Afrika. We 
vroegen onze partners in Burundi, Rwanda en Congo wat zij de belangrijk-
ste stap vinden naar het behalen van de Millenniumdoelstellingen in 2015. 
Hun antwoord? Meer investeren in duurzame landbouw!

“Het zaaigoed moet beter, we krijgen 
geen financiële en technische steun, 
er zijn geen dierenartsen die de 
veeteelt opvolgen, we krijgen onze 
producten niet getransporteerd. 
Maar ook de vele belastingen zijn 
dodelijk voor de landbouwers hier.” 

Emanuel, Congolese boer, 
tijdens landbouwvergadering van 

11.11.11-partner CNONGD n


11.11.11 in 2010 9

CAMPAGNE

Dus verspreidden onze partners campag-
nemateriaal zoals affiches en organiseer-
den ze allerlei acties. Persconferenties, 
betogingen, bezoeken aan het parlement, 
debatten… Niets was teveel. Een paar 
voorbeelden: actievoerders probeerden 
het Congolese parlement te behangen met 
affiches en stickers, ondertussen parle-
mentsleden aansprekend over landbouw. 
In Rwanda nodigde Pro-Femmes een 
vrouw uit het noorden van het land uit om 
er te getuigen over het moeilijke parcours 
dat ze heeft afgelegd van bedelaar naar 
zelfstandig boerin. En in Burundi sprak 
voor het eerst een vrouw van een boeren-

organisatie het parlement toe. Al die acties 
leverden resultaat op.

Zo vroegen de Burundese partners een 
verhoging van het landbouwbudget naar 
10%. Onlangs bevestigde de president 
deze verhoging. Intussen is het budget al 
meer dan verdubbeld van 3% naar 7%. 
Maar ook op kwalititatief vlak boekte de 
campagne vooruitgang. De voedselhulp 
uit Japan bijvoorbeeld vormde een bedrei-
ging voor de Burundese boeren. Door het 
lobbywerk van onze partners zijn er nu de-
gelijke prijsafspraken. Kortom, dankzij de 
campagne neemt de overheid in Burundi 
de landbouw en de landbouworganisaties 
eindelijk serieus.

Bij zo’n straffe campagne konden we hier 
in België natuurlijk niet achterblijven. We 
trokken de campagne op gang met affi-
ches, vouwborden en spotjes op radio en 
tv die aan iedereen duidelijk maakten dat 
het in Afrika te traag vooruit gaat. We ge-
bruikten de metafoor van het ganzenbord: 
de boeren in Afrika gooien voortdurend 
een dobbelsteen met daarop enkel het ge-
tal één. Naast de spotjes was er ook het 
wervende clipje met ‘De rap van de Grote 
Meren’, beter bekend als ‘Kan dat niet wat 
rapper?’, door rapper Steven Van Gool. Op 
een heel toegankelijke manier spoort hij de 
politici aan om het vooruit te laten gaan. 

Ook journalisten waren geïnteresseerd in 
de campagne. Het hoogtepunt was het be-
zoek van het VRT-journaal en Metro aan 
onze partners. Dat resulteerde in een re-
portagereeks die tijdens het campagne-
weekend drie dagen lang te zien was op 
tv, plus een reportage van een dubbele 
pagina in de meest gelezen krant van het 
land. Bovendien waren tv-ploegen van ver-
schillende kanalen opnieuw present bij de 
stratenactie en het overhandigen van de 
open brief aan minister Michel.

Naast al die media-aandacht was natuurlijk 
het directe contact met het grote publiek 
via onze vrijwilligers en onze bezoekers 
belangrijk. Solange Habonimana, Robert 
Mabala en Jean Bosco Senyabatera na-
men deel aan heel wat campagnemo-

Cijfer

7 %
van de Burundese begroting 
gaat voortaan naar landbouw


10 11.11.11 in 2010

CAMPAGNE

menten, bezochten scholen om leerlingen 
te vertellen waar ze zich in hun land mee 
bezig houden en hadden contact met be-
leidsmakers. Bovendien bezochten ze elk 
experts rond hun eigen thema. Zo was 
Solange heel enthousiast over het contact 
met Belgische vrouwenorganisaties.

Ook onze vrijwilligers zetten hun beste 
beentje voor, ondanks het hevige storm-
weer tijdens ons campagneweekend. Ze 
zamelden niet alleen geld in, ze organi-
seerden ook allerhande inhoudelijke activi-
teiten, zoals lezingen en debatten. Boven-
dien schreven ze mee aan de grote open 
brief aan minister van Ontwikkelingssa-
menwerking Charles Michel.

Een gigantische oproep aan onze minister 
om te investeren in duurzame landbouw in 
het Zuiden, dat was wel het minste dat we 
onze partners verschuldigd waren. We be-
sloten de aandacht te trekken met een let-

terlijk reusachtige boodschap. We vroegen 
aan alle comités om letters op A4-formaat 
in te sturen. Die legden we samen op het 
Schumanplein in Brussel om een brief van 
twintig bij dertig meter lang te maken. 

Minister van Ontwikkelingssamenwerking 
Charles Michel moest op een hoogtewer-
ker klimmen om hem te kunnen lezen. 

In de brief stond de oproep aan België om 
minstens vijftien procent van het budget 
ontwikkelingssamenwerking uit te trekken 
voor landbouw, en dit op een duurzame 
wijze. Bovendien had België de kans om 
als Europees voorzitter het thema land-
bouw als een topprioriteit op de agenda 
te plaatsen. Daarnaast moeten Europa en 
België ervoor zorgen dat ze met hun ex-
portbeleid de boeren in Centraal-Afrika niet 
dwarsbomen.

Cijfer

30
meter was de brief aan 
minister Charles Michel

“Ik was onder de indruk van alle 
jongeren die zich inzetten. Ik dacht 
niet dat onze problemen eenvoudig 
uit te leggen waren, maar dat lukt 
goed in de scholen.” 

Jean Bosco Senyabatera, 
bezoeker uit Rwanda n

“Dat er dagelijks een overschot is dat 
gratis naar de voedselbanken gaat 
of zelfs dient als voedsel voor dieren, 
is bij ons ondenkbaar. Bij ons zijn de 
boeren al blij als ze zichzelf kunnen 
voeden.” 

Robert Mabala, 
bezoeker uit Congo n


11.11.11 in 2010 11

CAMPAGNE

De coalitie Waardig Werk, aan Vlaamse 
kant bestaande uit 11.11.11, ACV, ABVV, 
ACLVB, fos – socialistische solidariteit, 
Oxfam-Solidariteit en Wereldsolidariteit, 
wist een breed publiek te bereiken. In to-
taal tekenden maar liefst 167.269 mensen 
de petitie voor Waardig Werk! Juist in volle 
crisis begrepen al die mensen de bood-
schap: solidariteit is harder nodig dan ooit. 
Momenteel blijft de helft van alle werkne-
mers wereldwijd straatarm, om nog maar 
niet te spreken van sociale bescherming.

De campagne leverde resultaat op, alleen 
al op politiek vlak. Zo keurde het parlement 
een resolutie rond Waardig Werk goed. Dat 
het thema bovenaan de politieke agenda 
kwam te staan, blijkt uit het feit dat bij 
de vervroegde verkiezingen zes partijen 
(CD&V, cdH, PS, Groen!, Ecolo en sp.a) 
waardig werk en het respect voor sociale 
rechten in het internationale handelsbeleid 
opnamen in hun verkiezingsprogramma. 
Een heel concreet resultaat was er rond 
het investeringsakkoord tussen België en 
Colombia. Dat wist de coalitie tegen te 
houden, omwille van de talrijke schendin-
gen van mensen- en arbeidsrechten in Co-
lombia. 

Bij de Internationale Arbeidsorganisatie 
(IAO) kwam er een akkoord over betere ar-
beidsrechten voor de 300 miljoen vrouwen 
die wereldwijd als huispersoneel werken. 
We merken trouwens dat door zich toe 
te leggen op het thema Waardig Werk de 
IAO haar profiel heeft kunnen versterken 
en serieuzer genomen wordt op het inter-

nationale toneel. Zo heeft de IAO een plek 
gekregen op de G20.

Ook op de bedrijfsvloer kreeg de Cam-
pagne Waardig Werk voet aan wal: in 
honderden ondernemingen organiseerden 
arbeiders ‘schafttijden’ uit solidariteit met 
hun uitgebuite collega’s in het Zuiden. Vele 
werknemers gingen nog een stap verder 
en zetten het thema op de agenda van de 
ondernemingsraad. Dit resulteerde in tien-
tallen gedragscodes, cao’s en sectorale 
akkoorden waarin waardig werk en het res-
pect voor arbeidsrechten wereldwijd een 
plaats kregen. Sony België, technologie-
bedrijf Bosch en autofabrikanten Mercedes 
en Peugeot/Citroën horen bij de bedrijven 
die onder druk van de campagne een ge-
dragscode invoerden.

Goed gewerkt dus, maar we zijn er nog 
lang niet. De publiekscampagne is afgeslo-
ten, maar achter de schermen blijft 11.11.11 
met haar bondgenoten verder strijden voor 
waardig werk. Zo zullen we de komende 
jaren meer transparantie in de productie-
keten en aandacht voor Waardig Werk in 
handels- en investeringsakkoorden blijven 
eisen.

“Wij geloven in sensibiliseren rond 
dit thema. Ik kan nu geen concrete 
engagementen doen, maar we 
spreken af dat we een task force 
oprichten voor Waardig Werk.” 

Pieter Timmerman, CEO VBO n

“200.000 arbeiders uit de 
textielindustrie in Cambodja staken, 
omdat hun lonen nog geen 15 dollar 
per maand bedragen.” 

Sar Mora, Cambodiaanse vakbond,
 voerde mee actie in Brussel 

op 7 oktober n

Cijfer

167.269
handtekeningen voor 
Waardig Werk

Waardig Werk werkt
Twee jaar lang voerde 11.11.11 samen met andere ngo’s en met de vakbon-
den actie voor Waardig Werk, hier en in het Zuiden. Op 7 oktober, de Inter-
nationale Dag voor Waardig Werk, sloten we die campagne af. We sloegen 
de nagel op de kop bij het VBO en het federaal parlement, onder belangstel-
ling van politici, bedrijfsleiders en media.


12 11.11.11 in 2010

Stabiel resultaat in rampjaar 2010
In 2010 bedroeg de opbrengst van de campagne 5.694.972 euro. Dat bete-
kende een onverwachte stijging 10.108 euro (0,18%) ten opzichte van 2009. 
Onverwacht, omdat stormweer en overstromingen het campagneweekend 
overheersten. Daarnaast hadden de Vlamingen eerder in het jaar al gul ge-
geven voor de hulp aan de slachtoffers van de rampen in Haïti en Pakistan. 

CAMPAGNE

Cijfer

5.694.972
euro was de opbrengst van 
de campagne

Dat de opbrengst ondanks deze omstan-
digheden standhoudt, betekent goed 
nieuws voor onze activiteiten in 2011. Nog 
beter nieuws is dat we een groter netto-
bedrag overhouden dan vorige jaren. We 
konden onze kostenefficiëntie nog verbe-
teren, waardoor de inkomsten 1,51% ho-

ger uitvallen dan in 2009. Dat komt vooral 
omdat we de kosten op onze marketingac-
tiviteiten, zoals de verkoop van kalenders, 
boeken en cd’s konden doen dalen. Dat 
betekent dat we meer kunnen investeren in 
ons lobbywerk, in de partners in het Zuiden 
en in onze lidorganisaties.

De gemeentelijke actie kende een seri-
euze daling van 6,63%. Dat is meer dan 
het dubbele van die in het crisisjaar 2009. 


11.11.11 in 2010 13

CAMPAGNE

Procentueel is de daling het meest uitge-
sproken bij de giften op de lokale rekenin-
gen: -10,31% tegen -1,28% in 2009. In een 
jaar met belangrijke natuurrampen zal voor 
veel mensen het budget voor ngo’s al op 
geweest zijn. Ook waren er soms techni-
sche problemen met het nieuwe, Europese 
rekeningnummer. Toch blijft met ruim 31% 
de gemeentelijke actie de belangrijkste op-
brengstenbron van 11.11.11.

De gemeentelijke toelagen hielden in 2010 
vrij goed stand. Vele gemeentebesturen 
erkennen hiermee de rol van de koepel in 
hun lokaal Noord-Zuidbeleid. Ook de pro-
vinciale overheden ondersteunen met hun 
toelage aan 11.11.11 de Noord-Zuidsector. 
De stijging hier oogt spectaculair, maar dit 
komt doordat de provinciale toelage van 
Oost-Vlaanderen vorig jaar uitzonderlijk 
niet opgenomen was in de cijfers omwille 
van een boekhoudkundige rechtzetting. 

 Opbrengsten 
campagnejaar 
  2010

gemeentelijke 
ACtie

€ 1.781.779
31,29% (-6,63%)

Giften 
nationaal
€ 1.176.963

20,67% (-7,01%)

gemeentelijke 
toelagen
€ 1.038.898

18,24% (-1,63%)

Bijdragen 
vaste schenkers

€ 1.068.017
18,75% (-0,92%)

Lokale ACtie
€ 1.279.067

22,46% (-5,09%)

lokale 
overschrijvingen

€ 502.711
8,83% (-10,31%)

Provinciale 
toelagen
€ 215.540

3,78% (+58,66%)

Winst 
marketing

€ 148.858
2,61% (+29,57%)

EVENEMENTEN
€ 33.112
0,58%

LeGaTEN
€ 231.806

4,07% (+83,71%)

Totaal€ 5.694.972
(+0,18%) De vaste schenkers kennen voor het eerst 

een daling. De Wereldpartners blijven uiter-
mate trouw hoewel we er al sinds 2004 – in 
de aanloop naar de lancering van 11.Part-
ner – niet meer actief voor werven. Twee 
jaar geleden stopten we met de straatwer-
ving voor 11.Partner en dat laat zich nu 
voelen. Globaal blijven de vaste schenkers 
echter een rots in de branding.

Gelukkig zijn er steeds meer mensen die, 
ook wanneer ze er zelf niet meer zijn, wil-
len helpen om de wereld rechtvaardiger en 
beter te maken. In 2010 ontvingen we ruim 
100.000 euro meer dan het vorige jaar on-
der de vorm van legaten. 

Onder de noemer evenementen vinden we 
de opbrengst van De Ronde van 11. Ook tij-
dens dit evenement speelde hevige regen 
ons parten, waardoor de opkomst tegenviel. 
Maar de opbrengst van de eerste editie be-
tekende sowieso een welkom extraatje. 


14 11.11.11 in 2010

Wat doet 11.11.11 
met deze opbrengsten?

Kosten campagne en fondsenwerving
Een campagne organiseren, communiceren 
en fondsen werven kost geld. Met 15.77% 
van de opbrengsten betaalt 11.11.11 on-
dermeer personeel, huisvesting, affiches, 
mailings, tv-en radiospots. 11.11.11 streeft 
er altijd naar om deze kosten zo laag moge-
lijk te houden. Vooraleer er effectief kosten 
gemaakt worden, wordt telkens goed ge-
analyseerd of dit op de efficiëntste manier 
gebeurt.

Netto-opbrengsten om doelstellingen te 
realiseren
De overige 84,23% van de bruto-opbreng-
sten, een bedrag van € 4.796.691, dient 
rechtstreeks voor de realisatie van onze 
doelstellingen. Hiervoor hanteren we steeds 
dezelfde verdeelsleutel. Het rechtse dia-
gram geeft de vaste verdeelsleutel weer van 
de verdeling van de netto-opbrengsten:
•	 53% gaat naar onze lidorganisaties en 

naar samenwerkingsverbanden
•	 25% besteden wij – op vraag van onze 

zuidpartners – aan educatie en beleids-
beïnvloeding in het Noorden

•	 22% investeert 11.11.11 rechtstreeks in 
partners in het Zuiden

Verdeling netto-opbrengsten

Lidorganisaties 11.11.11 en samenwer-
kingsverbanden: krachtenbundeling in 
Vlaanderen
53% van de netto-opbrengsten of € 2.542.246 
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 po-
litieke impact te krijgen. Net daarom wordt 
het leeuwendeel van de netto-opbrengsten 
hierin geïnvesteerd.

Educatie en beleidsbeïnvloeding
25% van de netto-opbrengsten of € 1.199.173 
wordt geïnvesteerd, mede op vraag van 
onze zuidpartners zelf, voor educatie en 
studiewerk gericht op beleidsbeïnvloeding 
in het Noorden. Om onrecht uit de wereld 
te bannen moeten beleidsmakers worden 
beïnvloed. 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 interna-

tionale instellingen. Maar zonder mediabe-
langstelling en zonder een stevige, gesen-
sibiliseerde achterban is dit lobbywerk een 
maat voor niets. Vandaar dat goed educa-
tie- 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; 
Congo, Burundi en Rwanda in Afrika; Peru, 
Ecuador, Bolivia en Colombia in Latijns-
Amerika. 22% van de netto-opbrengst of 
€ 1.055.272 gaat rechtstreeks hiernaartoe. 
Het zijn telkens kritische partners die op-
komen voor bevolkingsgroepen die door 
de huidige globalisering of door hun eigen 
overheid gemarginaliseerd worden. Part-
ners die ook in het Zuiden de krachten bun-
delen, die de spreekbuis zijn van verschil-
lende basisbewegingen en waarvan een 
belangrijk deel van het veldwerk aansluit 
bij een politiek thema van 11.11.11. 

Naast inkomsten uit fondsenwerving en 
marketing heeft 11.11.11 ook andere op-
brengsten, vooral federale subsidies. Een 
totaal overzicht van onze rekeningen in 
2010 vindt u op pagina 28.

Rechtstreekse 
samenwerking in het Zuiden

€ 1.055.272
22 %

Lidorganisaties 11.11.11 
en samenwerkingsverbanden

€ 2.542.246
53 %

Netto-opbrengsten om 
doelstellingen te realiseren

€ 4.796.691
84,23 %

Kosten campagnewerking 
en fondsenwerving

€ 898.281
15,77 %

Totaal

BRUTO-

OPBRENGSTEN

€ 5.694.972

Totaal

NetTO-

OPBRENGSTEN

€ 4.796.691

Educatie en
beleidsbeïnvloeding

€ 1.199.173
25 %


11.11.11 in 2010 15

Trouwe sympathisanten van 11.11.11 we-
ten allang dat onze organisatie het hele jaar 
door werkt, niet enkel in november. Men-
sen die minder bekend zijn met 11.11.11, 
denken soms dat we maar één dag in het 
jaar bestaan. Om ook eens buiten het ge-

kende weekend op een aantrekkelijke ma-
nier fondsen te werven, kropen we dit jaar 
op de fiets. Op elf plaatsen organiseerden 
we de ‘Ronde van 11’, fietstochten voor het 
hele gezin.

Met een superstunt in het Brusselse Cen-
traal Station kondigden we de Ronde van 
11 aan. Ruim 150 koormeisjes en een groep 
stuntbikers zorgden voor een ‘flashmob’. 
Filip Meirhaeghe, peter van de Ronde van 
11 in Zottegem, was één van de deelne-
mers. Voorbijgangers waren compleet ver-
rast toen ze plots een unieke versie van het 
nummer ‘Bicycle’ te horen kregen. Wie er 
niet bij was, kon het geheel bekijken bij de 
VRT, VTM of op YouTube. Zelfs De Rode 
Loper wijdde er een reportage aan. Ruim 
573.000 bezoekers bekeken het filmpje.

Flitsende fietsers
trekken de aandacht

Caféboedel én huis 
nagelaten aan 11.11.11
11.11.11 is altijd bijzonder dankbaar wan-
neer iemand een gift nalaat via zijn of haar 
testament. Vorig jaar kregen we te horen 
dat we een wel heel bijzonder legaat moch-
ten ontvangen. Een vrouw uit Heule liet niet 
alleen haar huis, maar ook een complete 
19e eeuwse café-inboedel na aan 11.11.11. 
Daarnaast erfde 11.11.11 ook een huis in 
Oudenaarde.

Tijdens de veiling van de inboedel zat het 
veilinghuis overvol. Van heinde en verre 
kwamen pers, verzamelaars, streekliefheb-
bers, sympathisanten van 11.11.11 en an-
dere geïnteresseerden. De opbrengst was 
dan ook vele malen hoger dan iemand had 
verwacht. In totaal bracht de veiling 32.464 
euro op. De antieke toog was het meest 
gegeerde object, het ging voor 10.000 euro 
onder de hamer. Ook de twee huizen zijn 
inmiddels verkocht.

Een legaat is niet alleen een waardevolle 
manier om ook na het leven iets te bete-
kenen voor het goede doel. Het kan ook 
in een aantal gevallen interessant zijn om-
wille van de successierechten.

Cijfer

573.000
keer werd het You Tube-
filmpje van de flashmob 
bekeken

Cijfer

32.464
euro bracht de veiling van 
de inboedel in Heule op

Fondsenwerving

CAMPAGNE


16 11.11.11 in 2010

Het lichaam van Floribert Chebeya werd 
teruggevonden, nadat hij een oproep had 
gekregen om politiechef John Numbi te 
bezoeken. Ook zijn chauffeur verdween en 
werd later vermoord teruggevonden. Che-
beya stond bekend als iemand die onbe-
vreesd vertelde wat hij te zeggen had. Hij 
werkte rond gevoelige dossiers en durfde 
het aan om wantoestanden publiek aan de 
kaak te stellen. Hij werd verschillende ma-
len gearresteerd, moest onderduiken en 
werd bedreigd.

Navi Pillay, de Hoge Commissaris voor de 
Mensenrechten van de VN, toonde zich ge-
schokt: ‘De afgelopen twintig jaar overleef-
de Chebeya vele doodsbedreigingen, arres-
taties en mishandeling vanwege zijn werk 
als een verdediger van de mensenrechten. 

Hij geloofde in zijn doel en was niet bang om 
het na te jagen, tegen beter weten in.’ VN 
secretaris-generaal Ban Ki Moon noemde 
hem ‘een mensenrechtenkampioen’.

De dood van Chebeya toonde nogmaals 
aan hoe moeilijk de omstandigheden zijn 
waarin mensenrechtenactivisten in Congo 
moeten werken. Er heerst een klimaat 
waarin kritische activisten en journalisten 
systematisch bedreigd, gearresteerd en 
zelfs vermoord worden. Bij eerdere moord-

zaken op mensenrechtenactivisten bleef 
vervolging van daders en opdrachtgevers 
uit. In dit geval werden enkele verdachten 
gearresteerd en kreeg politietopman John 
Numbi huisarrest. Toch hoeft Numbi, die 
door anderen werd aangewezen als hoofd-
verantwoordelijke, niet voor te komen op 
het proces.

11.11.11 steunde de vraag van de nabe-
staanden om een onafhankelijk onder-
zoek, een vraag die de Belgische regering 
overnam. Daarnaast vroegen we België 
nogmaals om aandacht te besteden aan 
de mensenrechtensituatie in Congo, zeker 
tijdens het staatsbezoek rond de viering 
van 50 jaar Congo. We vroegen koning Al-
bert in een open brief, gepubliceerd in De 
Standaard, om een bezoek te brengen aan 
mensenrechtenorganisaties en het rouwre-
gister voor Floribert Chebeya te tekenen. 
Uiteindelijk was het premier Leterme die 
dit rouwregister tekende: ‘In naam van de 
Belgische regering en uit mijn eigen naam. 
Met mijn respect en mijn meest oprechte 
emoties.’

Floribert Chebeya, mensenrechtenactivist
Bukavu, 13 september 1963 – Kinshasa, 2 juni 2010

In Memoriam

“Kabila is geen groot voorvechter van 
de mensenrechten. Er zijn veel grote 
woorden. Maar in de feiten is er 
weinig van te merken.” 

Floribert Chebaya n

ZUIDWERK

De moord op Floribert Chebeya, directeur van de mensenrechtenorganisatie 
La Voix des Sans Voix en secretaris van Renadhoc, de Congolese mensen-
rechtenkoepel, heeft ons allen met verstomming geslagen. Chebeya stond 
bekend als een onverschrokken mensenrechtenactivist. 11.11.11 steunde ja-
renlang zijn werk.


11.11.11 in 2010 17

ZUIDWERK

De heropbouw begint
12 januari 2010: een aardbeving schudt Haïti dooreen en verandert het land 
voorgoed. Meer dan 230.000 mensen komen om. Nog eens 300.000 zijn ge-
wond, waarvan een belangrijk deel voorgoed gehandicapt zal blijven. 1,3 
miljoen mensen zijn dakloos. Een cholera-epidemie die volgt, zorgt voor 
nog eens drieduizend doden. Op dit moment leven nog altijd honderddui-
zenden mensen in tentenkampen.

De eerste impuls bestaat uit het geven van 
noodhulp: onder het puin op zoek gaan 
naar overlevenden, de daklozen een dak 
bieden en de gewonden verzorgen. We-
reldwijd geven publiek en overheden gul 
om aan die noden te voldoen. 

Nu de camera’s weg zijn, blijft echter de 
gigantische taak om het land op te bou-
wen. Niet eenvoudig, zeker niet omdat 
het land al voor de aardbeving één van de 
armste en fragielste staten ter wereld was. 
Heel wat ngo’s waren al aanwezig voor de 
ramp. Ook zij zagen vaak hun werking ka-
pot gaan.

Om al die organisaties te helpen hun werk 
voort te zetten én hen te helpen het land te 

heropbouwen, besloot 11.11.11 de handen 
in één te slaan. Alle ngo’s, leden en niet-
leden van 11.11.11, konden een aanvraag 
doen bij het programma van wederopbouw 
dat 11.11.11 de komende drie jaar gaat co-
ördineren. In totaal is een budget van 7,5 
miljoen euro daarvoor voorzien. Vijftien 
Belgische organisaties met twintig lokale 
partners doen mee. Daarmee zorgt ons 
programma voor een belangrijke verhoging 
van de efficiëntie.

Niet enkel het fysieke opbouwwerk is be-
langrijk, vooral het versterken van het mid-
denveld krijgt onze aandacht. Door hun ca-
paciteiten te versterken, zorgen we dat de 
mensen zelf aan de slag kunnen en daarbij 
hun eigen prioriteiten kunnen leggen. Juist 

omdat de overheid zeer zwak staat, is het 
belangrijk om een sterke civiele maat-
schappij te hebben die haar stem kan laten 
horen.

Het gezamenlijk programma steunt pro-
jecten rond landbouw en plattelandsont-
wikkeling, onderwijs en kinderrechten en 
gezondheidszorg. De vooruitgang verloopt 
soms traag, wegens de uitzonderlijk moei-
lijke omstandigheden in het land. Toch zijn 
er hoopgevende gebeurtenissen. Twee 
voorbeelden:

In Savanet zetten lokale boeren een coö-
peratieve op rond avocadoteelt. Het is wel-
liswaar met vallen en opstaan, maar onder-
tussen zijn de eerste boompjes klaar om 
te planten. De boeren willen vooral meer 
vat krijgen op het kweekproces en de com-
mercialisering nadien. Het is een project 
van Iteca, een Haïtiaanse organisatie die 
boeren aan de basis ondersteunt en Broe-
derlijk Delen.

De ‘Soeurs Salésiennes’ werken samen 
met de Belgische organisaties ACTEC en 
DMOS. Twee van hun scholen werden 
volledig vernield door de aardbeving. On-
dertussen hebben ze een voorlopig onder-
komen gekregen in tenten. Tijd dus voor 
nieuwe gebouwen, die ook bestand zijn 
tegen aardbevingen. Binnen het kader van 
het programma van 11.11.11 zullen hier 
binnen twee jaar nieuwe klaslokalen staan.

“Nadat Iteca eerst tenten had 
uitgedeeld, is het nu begonnen met 
de mensen zelf 1.700 woningen 
te bouwen die bestand zijn tegen 
aardbevingen. Dat zijn duurzame 
oplossingen.” 

Georges Warleigh van Iteca, 
Haïtiaanse boerenorganisatie n

HAÏTI


18 11.11.11 in 2010

In juli 2010 boekten onze partners een be-
langrijke overwinning: de PCSD, die op het 
punt stond de vergunningen goed te keu-
ren, stelde haar beslissing uit. Dat was na-
dat onze partners via geo-tagging hadden 
vastgesteld dat de bedrijven buiten hun 
concessies aan het exploreren waren. Er 
zou een commissie opgericht worden die 
de zaak moest beoordelen, na een terrein-
bezoek. Dit was een kantelmoment voor 
Palawan.

Positief resultaat in 2010 dus, maar in 2011 
nam de zaak een dramatische wending. 
Eind januari zou de PCSD een definitieve 
beslissing nemen, alhoewel de commissie 
nog niet opgericht was. Vier dagen voor 
het verdict werd Gerry Ortega, journalist en 
milieuactivist, neergeschoten op de markt. 
Op het eerste zicht leek het op een uit de 
hand gelopen diefstal, maar die versie ge-
loofde niemand. Het onderzoek wijst voor-
lopig in de richting van een ex-gouverneur 
van het eiland als opdrachtgever. De dood 
van Ortega betekende opnieuw uitstel. 
Meer dan een half miljoen mensen teken-
den de petitie in zijn naam voor het behoud 
van Palawan. President Aquino bezocht 
het eiland en verklaarde daar dat er geen 
vergunningen zullen worden afgegeven te-
gen de wil van de bevolking.

Palawan: ongerepte natuur 
of wingewest voor mijnbouw?
Palawan staat bekend als het ‘laatste ongerepte eiland van de Filipijnen’. 
Veel bedreigde dier- en plantensoorten vinden hier een toevluchtsoord in 
de bergen, regenwouden en koraalriffen. Helaas hebben grote mijnbedrij-
ven hun pijlen gericht op dit unieke eiland. Ze willen er nikkel en chroom 
winnen. Dit is geheel tegen de zin van de bewoners, die rondkomen van 
ecotoerisme en landbouw. De mijnbedrijven bedreigen niet alleen hun leef-
omgeving, maar ook hun inkomen.

“Mensen die één iemand vermoorden 
gaan naar de gevangenis. En de 
mensen en instellingen die het 
milieu om zeep helpen en de dood 
van honderden mensen op hun 
geweten hebben?” 

Gerry Ortega, journalist en activitist, 
vermoord in januari 2011 n

Lokale organisaties protesteren dan ook al 
jaren tegen de komst van deze bedrijven. 
Ze willen dat Palawan een ‘No Go Zone’ 
blijft voor de mijnbouw. 11.11.11-partners 
LRC en de koepel ATM helpen hen daar-
bij. Op basis van hun juridische expertise 
klagen ze bedrijven die zich niet aan de 
wet houden aan. Ze lichten de bevolking 

in over hun rechten en maken hen duide-
lijk op welke manieren de mijnbedrijven in 
het verleden tewerk zijn gegaan. Palawan 
is dan ook niet zomaar een lokaal dossier, 
het is een voorbeeld voor het hele land. 
Een overwinning in dit dossier, zou een 
grote impact kunnen hebben op het beheer 
van natuurlijke rijkdommen overal in de Fi-
lipijnen.

Ondanks alle oppositie en een moratorium 
op mijnbouwprojecten, verleende de natio-
nale overheid twee bedrijven een vergun-
ning in Palawan. De plannen die deze be-
drijven hebben met de best bewaarde bos-
sen van de Filipijnen zou een ecologische 
en sociale ramp betekenen. Maar naast de 
nationale overheid moet ook de Commis-
sie voor Duurzame Ontwikkeling van Pala-
wan (PCSD) haar fiat geven.

Cijfer

105
bedreigde soorten leven op 
Palawan

In Azië steunde 11.11.11 in 2010 
18 partners in de Filipijnen, Indonesië 

en Zuid-Oost-Azië

FILIPIJNEN

19

ZUIDWERK


11.11.11 in 2010 19

11.11.11 heeft met haar partners dan ook 
geïnvesteerd in deze verkiezingen. Door 
verkiezingseducatie wilden onze partners 
de bevolking zo goed mogelijk inlichten 
over wat er op het spel stond. Het hoog-
tepunt van het werk van partner COSOME 
waren verschillende observatiemissies. 
11.11.11 nam hieraan deel met zowel eigen 
personeel als externe experts, waaronder 
journalist Guy Poppe. Ook 11.11.11-lid 
Broederlijk Delen nam deel aan de obser-
vatie.

Het goede nieuws is dat de waarnemers 
tijdens de verkiezingen zelf weinig onregel-

matigheden vast stelden. De opkomst was 
zeer groot en de stemming verliep zonder 
geweld. ‘In het Lycée Komibu, in Ngozi, 
waar ik in stembureau nr. 1 de telling bij-
woon, merk ik hoe onorthodox de voorzit-
ter, haar bureauleden en de partijgetuigen 
tewerk gaan. Maar hun werkwijze is trans-
parant en alle aanwezigen zijn het erover 
eens dat de uitslag honderd procent waar-
heidsgetrouw is’, zo getuigt Guy Poppe.
Maar de periode voor de verkiezingen was 
er één van grote spanningen. ‘Natuurlijk 
was er sprake van intimidatie’, aldus Pop-
pe. Na de gemeentelijke verkiezingen liep 
het uit de hand toen de uitslag bekend ge-
maakt werd. De partij die de laatste 5 jaar 
aan de macht was, het CNDD FDD van 
president Nkurunziza, kwam als duidelijke 
overwinnaar uit de bus.

De oppositie aanvaardde de uitslag niet en 
trok zich terug uit de verkiezingen. Hon-
derden mensen kwamen samen bij het 
huis van Agathon Rwasa, de leider van de 

19

grootste oppositiepartij FNL, om hem te be-
schermen tegen een eventuele arrestatie. 
Enkele dagen later duikt Rwasa onder en 
is hij sindsdien onvindbaar. Oppositieleden 
en journalisten worden geïntimideerd, op-
gepakt, belanden in de gevangenis. Bij de 
presidentsverkiezingen was de uittredende 
president Nkurunziza de enige kandidaat. 
Hij won met 92%, met een participatie-
graad van 77%.

Geen overwinning voor de democratie, 
dus. Onze partners FORSC, COSOME 
en  OAG reageerden samen met andere 
organisaties uit het Burundese middenveld 
door een memorandum op te stellen. Ze 
vroegen om de oprichting van een aantal 
mechanismen die grondwettelijk vereist 
zijn, zoals een nationale mensenrechten-
commissie, een speciaal tribunaal en een 
vredes- en verzoeningscommissie die zich 
moeten buigen over de misdaden uit de 
burgeroorlog. Daarnaast willen ze dat de 
president meer inspanningen levert om de 
landbouwsector verder te ontwikkelen en 
dat hij de strijd aanbindt met corruptie en  
werkloosheid.

11.11.11 observeert verkiezingen
Een hele reeks verkiezingen vond in 2010 plaats in Burundi. Het ging ach-
tereenvolgens om gemeentelijke (mei), presidentiële (juni), parlementaire 
(juli), senatoriële (juli) en lokale (september) verkiezingen. De electorale 
marathon was een cruciale periode in het fragiele democratiseringsproces 
van Burundi. Buurlanden Congo en Rwanda keken gespannen toe, omdat 
ook daar verkiezingen aan zaten te komen.

“Geen enkele zanger heeft zijn 
landgenoten aangespoord om 
thuis te blijven. Als een Burundees 
de kans krijgt om zijn stem uit te 
brengen, dan schuift hij vóór 6 uur 	
’s ochtends in lange rijen aan.” 

Guy Poppe n

Cijfer

Meer dan 90%
van de Burundezen neemt 
deel aan de verkiezingen

In Centraal-Afrika steunde 11.11.11 
in 2010 20 partners in Congo, 

Rwanda en Burundi

BURUNDI

ZUIDWERK


20 11.11.11 in 2010

Al jaren geleden stelden ngo’s aan de re-
gering voor om een moratorium in te stel-
len voor ontginning van olie in Yasuní en 
eventueel een financiële compensatie te 
vragen voor de gederfde inkomsten. De 
regering was daar iets ontvankelijker voor 
dan in sommige andere landen. Ecuador 
heeft immers slechte ervaringen met Texa-
co, dat enorme gebieden in Ecuador zwaar 
vervuild achterliet.

Het land besloot 3,5 miljard zelf bij te dra-
gen. De andere helft vraagt Ecuador aan 
het buitenland, gespreid over dertien jaar. 
Met dit bedrag kan Ecuador investeren in 
conservatie van het park en in hernieuwba-
re energie. In april 2007 werd het Yasuní/
ITT-initiatief gelanceerd.  Helaas bleek het 
niet makkelijk om investeerders te vinden.

President Correa wilde er dan ook de brui 
aan geven. Net als haar partners schoot 
11.11.11 vorig jaar in actie. We zorgden er-
voor dat het Europees Parlement een brief 
aan de president schreef. De internationale 
aandacht voor Yasuní bracht op: vorig jaar 
tekende de president eindelijk een decreet 
om de olie in het Yasuní/ITT-blok voor on-
bepaalde tijd in de ondergrond te laten.  De 
VN zal het Yasuní-fonds beheren. Hopelijk 
zal ook België een financiële bijdrage le-
veren. Tijdens de top in Cancún kwamen 
de eerste toezeggingen van de Waalse re-
gering.

Olie onder de grond laten in Yasuní
De allerrijkste biodiversiteit op aarde vind je in het Nationaal Park Yasuní in 
Ecuador. Er leven dieren en planten die je nergens anders in de Amazone 
vindt. Helaas is ook de grond eronder rijk: alleen al het olieblok Ishpingo-Ti-
putini-Tambococha (ITT), gelegen in het noordoosten van Yasuní, herbergt 
een voorraad van naar schatting 850 miljoen vaten olie. 11.11.11 steunt de 
strijd om die olie onder de grond te laten, om zo een belangrijk en nog on-
aangeroerd deel van het natuurgebied te vrijwaren van milieuschade. 

“We vragen niet om liefdadigheid, 
maar om financiële compensatie 
voor ecologische diensten.” 

Rafael Correa, 
president van Ecuador nEcuador beseft heel goed dat olieontgin-

ning niet alleen directe en indirecte milieu-
schade teweegbrengt, maar ook een recht-
streekse bedreiging vormt voor de overle-
ving van de inheemse cultuur. Tegelijkertijd 
kan een land als Ecuador, waar nog zo’n 
zestig procent van de bevolking in armoe-
de leeft, het zich nauwelijks veroorloven 
om afstand te doen van de inkomsten die 

olieontginning in Yasuní kan bieden. Mo-
menteel komt reeds een derde van alle pe-
troleum in Ecuador uit het Yasunígebied en 
levert de olieproductie een kwart van alle 
staatsinkomsten.  De Ecuadoraanse staat 
zou zo’n zeven miljard dollar kunnen ver-
dienen aan de exploitatie van de olievelden 
van ITT. Ecuador vraagt dus een vergoe-
ding voor dit verlies. Het is immers in het 
belang van de wereldbevolking dat we over 
dit groene erfgoed blijven beschikken.

Oilwatch en Acción Ecologica zijn partners 
van 11.11.11 die in Ecuador en daarbuiten 
strijden voor het behoud van het natuur-
gebied Yasuní. 11.11.11 helpt hen in de 
eerste plaats financieel, maar ook politiek. 
Samen met Broederlijk Delen, KWIA en 
VODO spreekt 11.11.11 de Belgische rege-
ring en het Europees Parlement aan over 
deze problematiek.

Cijfer

982.000
hectare regenwoud gered

In Latijns-Amerika steunde 11.11.11 
in 2010 17 partners in Peru, Bolivië, 

Ecuador en Colombia

ECUADOR

ZUIDWERK


11.11.11 in 2010 21

BELEIDSWERK

11.11.11 weegt 
op Europees voorzitterschap

Geheel in lijn met de Wachtnacht zetten we 
de verwezenlijking van de Millenniumdoel-
stellingen bovenaan ons prioriteitenlijstje. 
We legden dus de nadruk op meer midde-
len voor ontwikkelingssamenwerking. Maar 
ook voedselsoevereiniteit, klimaatbeleid en 
waardig werk kwamen aan bod. Ons pro-
gramma ontstond in nauwe samenwerking 
met Concord, de Europese koepel die in 
totaal 1600 ngo’s vertegenwoordigt, ngo-
federatie Coprogram en de franstalige col-
lega’s van CNCD-11.11.11 en Acodev.

Met die partners organiseerden we een 
reeks bijeenkomsten om onze eisen verder 
uit te diepen en te bespreken, in aanwezig-
heid van experts en beleidsmakers. Bij de 
lancering op 3 juni stelden we onze eisen 

voor en bespraken we de inzet met een 
70-tal lidorganisaties. Hoogtepunt was de 
internationale conferentie op 14 oktober. 
Daar evalueerden we met ngo’s, vakbon-
den en boerenorganisaties uit het Zuiden 
de uitkomst van de VN-top over de Millen-
niumdoelstellingen. Speciale gasten waren 
Europees Commissaris Andris Piebalgs en 
de Belgische minister van Ontwikkelings-
samenwerking Charles Michel.

Maar ook rond andere thema’s zaten we 
niet stil: we organiseerden activiteiten rond 
landbouw, rond klimaatbeleid, rond waar-
dig werk, rond de minst ontwikkelde lan-
den, rond de financiering van oplossingen 
voor klimaatproblematiek in ontwikkelings-
landen, rond de rol van de Wereldbank en 

rond de relaties tussen de EU en Afrika. Op 
die manier konden we onze eigen kennis 
en capaciteiten vergroten, brachten we een 
nauwere samenwerking met collega’s uit 
heel Europa tot stand en konden we onze 
analyses overmaken aan beleidsmakers.

Tijdens het voorzitterschap koos België 
voor een low-profile aanpak. Die zorgde 
ervoor dat Catherine Ashton, de Hoge Ver-
tegenwoordiger voor buitenlands beleid, 
veel speelruimte kreeg. Dat brengt het ri-
sico mee dat ontwikkelingssamenwerking 
ondergeschikt wordt aan buitenlands be-
leid, geen goed nieuws voor ontwikkelings-
landen.

Toch konden we op een aantal dossiers 
wegen. Mede dankzij de ngo’s kwam een 
belasting op munttransacties en andere fi-
nanciële transacties bovenaan de agenda 
te staan. We spoorden België aan om de 
0,7% voor ontwikkelingssamenwerking te 
halen, waardoor de discussie over midde-
len ook in Europa werd aangegaan. Tot slot 
deed de Belgische delegatie een belang-
rijke bijdrage aan de klimaatconferentie in 
Cancún, waar de EU een sterkere rol kon 
spelen dan in Kopenhagen het jaar ervoor. 

Regering of niet, België was de tweede helft van 2010 Europees voorzitter. 
Voor België was dat een kans om te stralen in Europa. Andersom was het 
een kans voor de EU om het Europese beleid nog eens onder de aandacht 
van de Belgische bevolking te brengen. 11.11.11 maakte volop van de ge-
legenheid gebruik om haar Europese prioriteiten nog eens op een rijtje te 
zetten.

Cijfer

54%
Het EU-aandeel in alle 
ontwikkelingshulp in 2010


22 11.11.11 in 2010

BELEIDSWERK

dat je een deel ervan eigenlijk niet mee 
mag tellen, zoals de opvang van vluchtelin-
gen hier die voor de realiteit in het Zuiden 
weinig verschil maakt.

Belangrijker is dat de grote uitdaging pas 
in 2011 zal volgen. Daar bleven we op ha-
meren bij elke gelegenheid, zoals tijdens 
de Wachtnacht en het Europees voorzit-
terschap. Dankzij éénmalige boekhoud-
kundige ingrepen, zoals het kwijtschelden 
van oude Congolese schulden, wist de 
minister de uitgaven in 2010 op te trekken 
tot 0,64%. Om datzelfde niveau in 2011 te 
evenaren, zal hij heel wat meer geld moe-
ten uittrekken. Als de regering, momenteel 
nog in lopende zaken, de 0,7% wil halen, 
dan moet er minstens een half miljard euro 
extra uitgetrokken worden. Geen eenvou-
dige opgave.

Toch is het besef dat de 0,7% gehaald moet 
worden geen vage droom meer, maar een 
politieke realiteit. De niet aflatende druk 
van de ngo’s heeft ervoor gezorgd dat dit 
in politieke middens de norm geworden is. 
En het heeft ook geholpen. De voorbije drie 
jaar werd telkens een flinke inspanning ge-
daan om de middelen te laten stijgen, met 
in totaal 500 miljoen euro. Maar dat was 
niet genoeg om de wettelijke doelstelling te 
halen. 

België flirt met de magische 0,7%
De Belgische ontwikkelingssamenwerking zou een lang verwachte climax 
bereiken in 2010: eindelijk zou 0,7% van het bruto nationaal inkomen (BNI) 
aan ontwikkelingssamenwerking besteed worden. Het is een oude belofte, 
die de rijkste landen al in de jaren zeventig maakten. Maar in 2002 her-
nieuwde België nog eens haar engagement in een wet, onder sterke druk 
van 11.11.11 en andere ngo’s. België ontwierp een groeipad dat ervoor 
moest zorgen dat de 0,7% vanaf het jaar 2010 bereikt zou worden. 

Helaas, in 2010 strandde het budget ont-
wikkelingssamenwerking op 0,64% van 
het BNI. Daar is 11.11.11 wel teleurgesteld 
over, maar niet verbaasd. We volgen de 
evolutie al jaren op de voet. Die voorspelde 
niet veel goeds. De eerste jaren ging het 
verhogen van het budget nog zeer moei-
zaam, de inhaalslag kwam te laat en bracht 
te weinig resultaat.

Toch waren we vol goede moed. In de 
begroting voor 2010 stond de 0,7% inge-
schreven. Dat was nog onder premier Her-
man Van Rompuy, die inmiddels Europees 

president was. Hij beantwoorde onze be-
kommernissen persoonlijk met een brief, 
waarin hij ons beloofde zich aan de wet 
te houden. Charles Michel, minister van 
Ontwikkelingssamenwerking, liet vanaf het 
begin van het jaar dan ook trots weten dat 
België voortaan tot het zeer selecte clubje 
van de 0,7% behoort.

11.11.11 bleef er op wijzen dat je het vel 
niet mag verkopen voor de beer geschoten 
is. Minister Michel pronkte met resultaten 
die nog niet binnen waren. Bij de cijfers 
heeft 11.11.11 de gebruikelijke bedenking 

Cijfer

500.000.000
euro meer voor de Belgische 
ontwikkelingssamenwerking


11.11.11 in 2010 23

BELEIDSWERK

werd ingevoerd, boekten we belangrijke 
vooruitgang.

Het Europees parlement schaarde zich 
achter de FTT en bij de Europese minis-
ters van Financiën kwam het onderwerp 
ter sprake. Het IMF bracht op haar beurt 
een rapport uit dat bevestigde dat een 
FTT technisch haalbaar was. Vervolgens 
schoof het een ‘Financial Activity Tax’ naar 
voren, een alternatief dat helaas veel min-
der verregaand is. Heel belangrijk was het 
rapport dat een internationaal experten-
panel, waaronder de Belgische professor 
Lieven Denys, samenstelde in opdracht 
van een twaalftal regeringen. Volgens dit 
rapport was de FTT niet alleen haalbaar, 
maar ook wenselijk. Als eerste stap pleit 
de groep voor de snelle invoering van een 
belasting op munttransacties (CTT). Die 
is beperkter dat de FTT, maar zo goed als 
‘gebruiksklaar’.

Sinds 2009 is er wat de FTT betreft ook  
een werkelijke ommekeer teweeg gebracht 
binnen de Belgische politiek. Premier 
Leterme, Charles Michel en zelfs Didier 
Reynders verklaarden zich voorstander. 
België verdedigde de CTT dan ook volop 
tijdens de top in New York rond de Millen-
niumdoelstellingen. Vorig jaar was al bij al 
het jaar waarin al ons studie- en lobbywerk 
rond de taks eindelijk voor een mentaliteits-
wijziging zorgde. We hopen dat dit jaar die 
nieuwe mentaliteit in resultaten uitmondt.

Tobintaks, van dromen naar realisme
Het jaar 2010 was niet alleen het jaar van de politieke crisis, maar ook nog 
altijd van de financiële crisis. Zeker in het Zuiden is men nog lang niet be-
komen van de schokgolf die sinds 2008 door het financieel systeem ging. 
Daarom pleitte 11.11.11 er niet alleen voor de slachtoffers van die crisis niet 
in de kou te laten staan, maar ook om alle maatregelen te nemen die nieuwe 
crises kunnen voorkomen.

“‘Ik heb gepleit voor een financiële 
transactietaks. Uitdagingen als 
mondiale armoede, duurzame 
ontwikkeling en klimaatverandering 
moeten op mondiaal vlak worden 
aangepakt én gefinancierd.” 

Yves Leterme n

Eén zo’n maatregel waar 11.11.11 al heel 
lang voor pleit en in het verleden nog cam-
pagne rond voerde, is een nieuw soort be-
lasting. Veel namen doen de ronde: Tobin-
taks, financiële transactietaks (FTT), Robin 
Hood taks, bankentaks… Ze dekken niet 
allemaal dezelfde lading, maar de bood-
schap is dat financiële transacties in het 
algemeen en meer specifiek munttransac-
ties belast moeten worden. Daarmee sla 

je twee vliegen in één klap: het financiële 
systeem wordt er stabieler van en ze bren-
gen veel geld op om mondiale problemen 
als armoede en klimaatverandering aan te 
pakken.

Wanneer 11.11.11 vroeger voor zo’n FTT 
pleitte, noemden politici en mensen uit de 
financiële sector ons nog naïef. Dat is in-
tussen veranderd. De FTT vond ingang op 
het allerhoogste niveau, met staatshoof-
den als Angela Merkel en Nicolas Sarkozy 
en commissievoorzitter Barroso als be-
langrijke voorstanders. 

We grepen in 2010 elke mogelijkheid aan 
om te pleiten voor een FTT. We scho-
ven het naar voren als een prioriteit bij 
de Wachtnacht, het Europees Voorzitter-
schap, op internationale momenten als 
de G20 en G8 en bij het afsluiten van de 
campagne Waardig Werk. Dat had succes. 
Hoewel het afgelopen jaar de FTT nog niet 

Cijfer

33 miljard

Het aantal dollars dat een taks 
van 0,005 % kan opbrengen


24 11.11.11 in 2010

VARIA
Milieurealisaties 11.11.11, kantoor Vlasfabriekstraat

PAPIER	 	   
Aankoop onbedrukt A4 papier per jaar 11.11.11 en gastorganisaties samen	 aantal vellen A4	 775.250 
Aankoop onbedrukt A4 papier per FTE per jaar 11.11.11 en gastorganisaties samen	 aantal vellen A4	 7.593 
Aankoop bedrukt papier enkel 11.11.11	 aantal vellen A4	 5.987.085 
Aankoop bedrukt papier per FTE per jaar enkel 11.11.11	 aantal vellen A4	 79.722 

ENERGIE 11.11.11 gebouw nr 11	  	 
Elektriciteit totaal per jaar			   110.723 
Verbruik per FTE per jaar	 kwh/FTE/jaar	          1.355 
Verbruik per m² per jaar	 kwh/m²/jaar	 58
Gas verwarming totaal per jaar	 kwh	    	  303.477 
Verbruik per FTE per jaar	 kwh gaz/FTE/jaar	 3.715
Verbruik per m² per jaar	 kwh gas/m²/jaar	            158 

AFVAL 11.11.11 en gastorganisaties samen	  	 
Totale hoeveelheid restafval inclusief GFT per jaar (in kg) 	 kg	         	  1.481 
Hoeveelheid restafval inclusief GFT per FTE per jaar (in kg) 	 kg/FTE	              14
Totale hoeveelheid papierafval per jaar 	 kg		             13.350 
Hoeveelheid papierafval per FTE per jaar 	 kg/FTE	            123

MOBILITEIT 11.11.11 medewerkers/sters	  	 
Dienstverplaatsingen met eigen auto	 km/jaar	        35.021 
Woon-werkverplaatsingen: aandeel km afgelegd met trein, bus, fiets of te voet	 %	              	 92 
Vliegtuigreizen: km per jaar 	 km/jaar	      762.887 
Omzetting van alle vliegtuigreizen in CO

2
 uitstoot	 kg CO

2
 /jaar	      300.540

De milieu-impact 
van 11.11.11
Milieu en klimaat nemen een steeds be-
langrijkere plaats in binnen de werking van 
11.11.11. De landen in het Zuiden dragen im-
mers de zwaarste lasten van onze uitstoot. 
We klagen dit al langer aan en het klimaat 
zal het thema van onze campagne worden 
in 2011 en 2012. Vandaar dat we het ook be-
langrijk vinden om onze eigen milieu-impact 
te bekijken. We willen een duurzame organi-
satie uitbouwen door ons gebouw en onze 
werking milieuvriendelijk te maken.

In 2010 ging het Ecoteam opnieuw aan de 
slag. Om onze milieu-inspanningen duide-
lijk en vergelijkbaar met andere organisa-
ties te maken, besloten we voortaan onze 
rapportering te laten voldoen aan twee 
standaarden. We willen een erkenning krij-
gen als ‘Ecodynamische onderneming’ van 
het Brussels Instituut voor Milieubeheer 
(BIM) van het Brussels Gewest. Daarnaast 
willen we over onze inspanningen rappor-
teren in het internationaal erkende Global 
Reporting Initiative formaat.

We besloten onze inspanningen in eerste 
instantie te concentreren op de zaken waar 
we het meeste verschil kunnen maken. De 
belangrijkste milieu-effecten van 11.11.11 
worden veroorzaakt door ons energiever-
bruik. Na een energieaudit in 2007 door het 
BIM namen we de volgende maatregelen:
-	de platte daken werden geïsoleerd 
	 (6.664 kg/jaar CO

2
 uitstootvermindering)

-	het dak van de vergaderzaal gelijkvloers 
werd geïsoleerd 

	 (3.089 kg/jaar CO
2
 uitstootvermindering)

-	in de vergaderzaal gelijkvloers werd een 

ventilatiesysteem met warmterecuperatie 
geplaatst 

-	een aparte condensatieketel werd ge-
plaatst in de conciergewoning 

	 (7.708 kg/ jaar CO
2
 uitstootvermindering)

-	de servers werden vervangen door ener-
giezuinige modellen

-	computerschermen worden stelselma-
tig vervangen door energiezuinige TFT 
schermen (verbruik - 70%)

-	overschakeling naar groene energieleve-
rancier Lampiris

 
Daarnaast maakten we onder andere het 
verschil door bijvoorbeeld enkel nog ge-
recycleerd papier aan te kopen, door voor 
een milieuvriendelijke verpakking te kiezen 
voor onze Pagina 11, kalenders, wenskaar-
ten, etcetera en door dranken in herbruik-
bare flessen aan te kopen.

Wat betreft mobiliteit valt op te merken dat 
we met 92% duurzame mobiliteit uitste-
kend scoren op het gebied van mobiliteit. 

11.11.11 koos dan ook bewust voor een 
personeelsbeleid dat duurzame verplaat-
singen stimuleert. Wat betreft het reizen in 
dienstverband is er nog werk aan de win-
kel, specifiek in verband met vliegreizen, 
wat eigen is aan de sector. 

We plannen dan ook in de toekomst het 
aantal vliegreizen te beperken. Voor de 
vliegreizen die we nog zullen maken, zul-
len we de CO

2
-uitstoot compenseren. 

Daarvoor zijn budgetten voorzien. Een an-
dere bezuiniging die gepland staat, is de 
vervanging van de verwarmingsketel van 
het hoofdgebouw. Bovendien zullen we in 
2011 bekijken hoe we ook de milieu-impact 
van onze buitenlandse kantoren kunnen 
verkleinen.

Daarnaast bestuderen we nog de mogelijk-
heden voor de plaatsing van zonnepanelen 
op de daken (5.606 kWh/jaar), de vervanging 
van een manueel regelsysteem van de ver-
warming en de vervanging van de verlichting.

Ecoteam


11.11.11 in 2010 25

VARIA

Scholen en ngo’s werken al tientallen ja-
ren samen. Dat is logisch, want kennis 
over ontwikkelingssamenwerking helpt 
om van jongeren kritische wereldburgers 
te maken. Door de grote diversiteit binnen 
beide sectoren, is het niet altijd makkelijk 
het overzicht te bewaren. Vandaar dat Co-
program in 2010 werk maakte van een ge-
meenschappelijke scholenwerking.

‘Wereldburgerschap’ is één van de compe-
tenties die scholen hun leerlingen moeten 
meegeven. Uit onderzoek van de KULeu-
ven blijkt dat er grote verschillen zijn in de 
mate waarin scholen hierin slagen. Wat is 
het geheim van scholen die er wel in sla-
gen om wereldburgerschap bij te brengen? 
Het onderzoek toont aan dat kennis van 
ngo’s een belangrijke factor is. Het is dus 

goed dat verschillende ngo’s naar de scho-
len toe gaan om te vertellen over hun werk.

Het aanbod van de verschillende ngo’s is 
zeer verscheiden. Dat wordt gewaardeerd 
door scholen, omdat het de keuzemogelijk-
heden ten goede komt. Coprogram zocht 
naar de gemeenschappelijke noemer in 
doelstellingen en aanpak van de scholen-
werking. In het nieuwe meerjarenprogram-
ma, dat de ngo’s aan de overheid moeten 
voorleggen om in aanmerking te komen 
voor subsidie, schreef elke ngo die bezig 
is met ontwikkelingseducatie de gemeen-
schappelijke visietekst in. De grote uitda-
ging voor de komende drie jaar is de doel-
treffendheid van de scholenwerking ver-
hogen door een betere afstemming op de 
noden en de realiteit van het onderwijs. Zo 

kunnen de ngo’s met hun aanbod nog be-
ter aansluiten bij de eindtermen én bij het 
eigen pedagogisch project van de scholen.

Ngo-openboek.be

De site ngo-openboek.be, die transparantie 
biedt over de financiën van de ngo-wereld, 
blijft groeien. In 2010 had de site 23.562 
bezoekers. Die bezoekers konden de ge-
gevens van meer ngo’s dan ooit bekijken. 
In totaal maakten 83 ngo’s hun gegevens 
beschikbaar, waaronder 46 leden van Co-
program. Op ngo-openboek.be staan ge-
gevens over de opbrengsten, kosten, wer-
king in Noord en Zuid en tewerkstelling van 
Vlaamse en Franstalige ngo’s. 

Gemeenschappelijke 
scholenwerking

Wie?

Wie is Coprogram? 
Coprogram is de Vlaamse federatie 
van ngo’s voor ontwikkelingssa-
menwerking. Coprogram behartigt 
bij de overheid als federatie de 
belangen van de erkende ngo’s en 
ondersteunt ngo’s om kwaliteitsnor-
men te halen bij het uitvoeren van 
hun opdracht.  
11.11.11 en Coprogram zijn twee 
aparte verenigingen, maar hun 
secretariaat werkt intens samen. 
Ze hebben immers vaak dezelfde 
ngo’s als lid en wonen in hetzelfde 
huis.

Coprogram


26 11.11.11 in 2010

VARIA

Steunpunt Vierde Pijler groeit sterk
Het ‘steunpunt Vierde Pijler’, dat 11.11.11 
en de Vlaamse overheid in 2009 oprichtte, 
is nu al een begrip bij iedereen die ‘zelf’ aan 
ontwikkelingssamenwerking wil doen. De 
vierde pijler is een verzamelnaam voor alle 
initiatieven voor ontwikkelingssamenwer-
king naast hetgeen dat overheden, ngo’s 
en internationale organisaties realiseren. 
Het kan gaan om particuliere initiatieven, 
maar ook om hulp van scholen, bedrijven, 
buurten…

Momenteel zijn er maar liefst 463 groepen 
ingeschreven op de site van het steunpunt. 

De site werd 38.000 keer bezocht. De me-
dewerkers beantwoordden vorig jaar 471 
vragen van vier pijlers, bijna twee keer zo-
veer als in 2009. De bekendheid van het 
steunpunt en de betrokkenheid van de 
doelgroep groeit dus sterk.

Omdat wie aan ontwikkelingssamenwer-
king doet altijd vorming kan gebruiken, 
werkte het steunpunt acht verschillende 
workshops uit. Het gaat bijvoorbeeld over 
fondsenwerving, interculturele samenwer-
king en communicatie. In totaal werden de 
workshops 32 keer gegeven.

Heel bijzondere ontmoetingsmomenten 
waren de landendagen. In 2010 vonden 
er drie plaats, rond Rwanda, Brazilië en 
Congo. De landendagen zijn een moment 

Cijfer

463
vierdepijlers zijn geregistreerd 
op www.4depijler.be

Cijfer

38.000
bezoekers had de site van 
het steunpunt

om ervaringen uit te wisselen en om bij te 
leren. Zo bestond op de Braziliëdag het 
programma uit een presentatie over de 
actualiteit, met informatie over de nieuwe 
familiewet en de zeepbeleconomie, een 
rondje speeddating, een workshop met 
onder andere aandacht voor fondsenwer-
ving, projectwerking en het uitzenden van 
vrijwilligers en een Braziliaanse lunch. De 
drukbezochte dagen waren een moment 
van inspiratie waaruit hopelijk blijvende 
netwerken ontstaan.

Tot slot waren ook de organisaties van de 
vierde pijler talrijk aanwezig op de Wacht-
nacht. Meer dan vijftig vierdepijlers onder-
schreven de campagne. Samen beheerden 
ze een standje op de infomarkt, waar druk 
ervaringen werden uitgewisseld. Kris van 
Acres of Hope Belgium vond het belangrijk 
om aanwezig te zijn als kleine vereniging: 
‘Ook wij dragen een steentje bij aan de Mil-
lenniumdoelstellingen. Zo zijn wij momen-
teel een basisschool aan het bouwen in 
Liberia, waar we kwalitatief basisonderwijs 
bieden aan zowel meisjes als jongens. We 
bouwden er ook twee drinkwaterputten. Dit 
resulteert hopelijk in minder kindersterfte 
en kraamsterfte door zuiver water.’

“De Wachtnacht was een hart onder de 
riem voor onze partner in het Zuiden.” 

Clémentine, Akedir n

“Het Nicaraguacomité heeft nog niks aan 
enthousiasme ingeboet! 

	 We werken ondermeer aan de uitbouw 
van avondonderwijs, er wordt gewerkt 
aan microkredieten voor kleine 
veeboeren en ons volgende grote project 
draait rond water.” 

Louis, Nicaraguacomité in Mol n

Vierde Pijler


11.11.11 in 2010 27

Lokale werking

VARIA

Vila Cabral ging in 2010 voor het eerst ook 
door in Merksem. In de districten Antwer-
pen en Deurne is het culturele festival on-
dertussen een begrip. Het bijzondere aan 
Vila Cabral is dat de activiteiten georgani-
seerd worden door een heel diverse groep 
van organisaties: vrijwilligersorganisaties, 
buurtgroepen, organisatis van etnisch-
culturele minderheden, scholen, cultuur-
centra, bibliotheken, middenstand… De 
meeste activiteiten vinden plaats in okto-
ber en november, enkele in september en 
december.

Vila Cabral begon op 24 en 25 september 
met een reeks gemeenschappelijke start-
activiteiten op verschillende locaties in de 
drie districten: een Congolese buurtmaal-
tijd, een fairtrade ontbijt, een Latijns-Ame-

Het fotoproject ‘Aquarel’ van de vzw Me-
ral was de winnaar van de Gentse Noord-
Zuidprijs, een prijs waarvoor alle activitei-
ten van het festival Belmundo in aanmer-
king komen. Belmundo vindt plaats in Gent 
en bestond in 2010 uit meer dan zeventig 
acitiviteiten tussen 15 oktober en 15 no-
vember.

De tentoonstelling ‘Aquarel’ werd gemaakt 
door mensen uit Kivu (DR Congo) en Gent. 
Ze vertelden elkaar aan de hand van foto’s 
een verhaal over water. Een groep Congo-
lese jongeren en leerlingen van het Gentse 
Sint-Lievenscollege konden een eenvou-
dig gsm-toestel gebruiken om de foto’s 
te nemen. Een Brusselse fotograaf van 

Cijfer

Meer dan 200
activiteiten vonden plaats 
tijdens Villa Cabral en Belmundo

Merksem neemt voor het eerst 
deel aan Vila Cabral

Fototentoonstelling 
wint prijs op Belmundo

rikaanse proeverij met aansluitende thea-
tervoorstelling… Twee maanden lang was 
het aanbod overweldigend: films, debatten, 
wijndegustaties, concerten, workshops, 
theater, feesten en heel veel verschillende 
maaltijden uit alle hoeken van de wereld. In 
de drie districten werd het festival op muzi-
kale wijze afgesloten.

Bij al die activiteiten is telkens de rela-
tie tussen het Noorden en het Zuiden de 
insteek. Mogelijke onderwerpen zijn: kli-
maatverandering, culturele gebruiken en 
gewoonten, fairtrade handel, armoede, mi-
gratie, ontwikkelingssamenwerking… Vila 
Cabral brengt mensen dicht bij huis samen 
én zorgt dat mensen begrip krijgen over de 
situatie verder weg. In 2011 gaat Vila Ca-
bral ook naar Wilrijk!

Congolese origine bewerkte vervolgens 
die foto’s, met een mooi resultaat. Het be-
lang van water op twee heel verschillende 
plekken werd duidelijk. Zowel in Gent als 

in Kivu werden de foto’s tentoongesteld. 
Dankzij het vernieuwende initiatief en de 
intensieve samenwerking met het Zuiden 
kreeg ‘Aquarel’ 2500 euro, voor de werking 
van Oxfam in Kivu.

Naast ‘Aquarel’ waren er nog heel wat an-
dere activiteiten: Gentenaars konden leren 
dansen en koken, luisteren naar debatten 
en concerten, deelnemen aan feesten en 
quizzen… Er was een heuse Latijns-Ame-
rikaanse ‘piñata’, je kon op de hometrainer 
‘naar Congo’ fietsen en er was een Afri-
kaanse Cup in minivoetbal. Belmundo gent 
vergroot de solidariteit in Gent en biedt 
laagdrempelige activiteiten waaraan ieder-
een kan deelnemen.


28 11.11.11 in 2010

2010 2009

KOSTEN 13.947.517 12.787.013

Aankopen en aanmaakkosten 224.239 264.804

Werkingskosten 2.434.578 1.968.167

Personeelskosten 4.157.244 4.051.219

Afschrijvingen 195.080 209.488

Voorzieningen 248.646 -14.200

Toekenning/Onttrekking Fondsen 90.365 -2.257

Belastingen 22.450 20.552

Financiering leden 11.11.11-campagne 2.521.598 2.486.347

Financiering tijdelijke projecten 72.608 78.217

Doorgestorte subsidies 591.306 567.002

11.11.11-partnerfinanciering 3.389.403 3.157.674

OPBRENGSTEN 14.143.734 12.704.980

Verkopen 610.215 573.447

Ledenbijdrage 60.199 58.508

Fondsenwerving 11.11.11-campagne ** 5.314.308 5.443.798

Subsidies 7.058.678 5.670.081

DGOS 6.216.169 5.158.941

Andere overheden 452.428 160.250

Tewerkstellingspremies 390.081 350.890

Nationale Loterij 349.771 295.000

Bijdragen ngo’s projecten 76.200 183.251

Legaten 231.806 126.180

Diverse opbrengsten 442.557 354.715

Resultaat werking 196.217 -82.033

Financiële kosten 13.265 21.346

Financiële opbrengsten 67.489 106.489

Resultaat gewone activiteiten 250.441 3.110

Uitzonderlijke kosten 17.677 23.431

Uitzonderlijke opbrengsten 9.545 35.825

Resultaat van het boekjaar 242.309 15.504

We sluiten het boekjaar af met een belangrijke winst (€ 242.309).
2010 was een bijzonder jaar met de Wachtnacht, het EU-voorzitterschap, 50 
jaar onafhankelijkheid DR Congo, de afsluiting van ons eerste driejarenpro-
gramma bij de Federale overheid en het uitzonderlijk slechte weer op het ogen-
blik van de campagne. 

Belangrijke evoluties bij de kosten:
•	We gaven meer uit bij de zuidwerking. Dit is hoofdzakelijk te verklaren door het 

afronden van ons eerste driejarenprogramma. Er werden middelen van 2009 
overgedragen naar 2010 die effectief besteed werden in 2010. Er werden tevens 
een aantal kosten gemaakt in het kader van de hernieuwde samenwerking met 
onze partners die vanuit eigen fondsen betaald werden. 

•	De werkingskosten stegen, voornamelijk door de evenementen van de Wacht-
nacht en de Ronde van 11. Voor de Wachtnacht konden wij rekenen op bijko-
mende middelen van sponsors. 

•	De personeelskosten stegen lichtjes omwille van een aantal bijkomende activitei-
ten rond het EU-voorzitterschap en de Wachtnacht. 

•	De voorzieningen namen toe door het aanleggen van een voorziening voor een 
aantal belangrijke subsidiedossiers uit het verleden. Tevens werd er een voor-
ziening aangelegd in het kader van het akkoord dat ondertekend werd met HIVA 
voor het uitvoeren van een aantal studies in 2011 en 2012 in het kader van de 
11.11.11 leerstoel voor ontwikkelingssamenwerking. 

•	Onze leden en een aantal tijdelijke projecten ontvingen meer fondsen dan vorig 
jaar. Dit was te danken aan de positieve resultaten van de merchandising en de 
stijging in de legaten die het verlies binnen de campagne compenseerden. 

•	De doorgestorte subsidies stegen zoals voorzien in het meerjarenprogramma 
van DGD. Het betreft hier een samenwerking van 11.11.11 met MO* en VODO.

Belangrijke evoluties bij de opbrengsten:
•	De verkopen stegen bij de merchandising. 
•	De opbrengsten uit de fondsenwerving namen af door een tegenvallende cam-

pagne omwille van het slechte weer. Tevens had de Ronde van 11 niet het ver-
hoopte succes. 

•	De subsidies van DGD stegen door overdracht van subsidiegelden van het vorige jaar. 
•	Bij de andere subsidies werd er voor 2010 een EU-subsidiedossier ingediend in 

het kader van het EU-voorzitterschap. Het betreft hier een eenmalige subsidie.
•	Evenals in 2009 maakten wij in 2010 opnieuw maximaal gebruik van tewerkstel-

lingspremies.
•	 In 2010 ontvingen wij 50.000 euro  bijkomend van de Nationale Loterij voor de 

Wachtnacht in het kader van de promotie van de Millenniumdoelstellingen. 
•	 In het kader van samenwerkingsverbanden met internationale ngo’s werd Oid-

haco zelfstandig in België en ontvingen wij hiervoor geen bijkomende fondsen 
meer als bijdrage van de ngo’s Projecten. 

•	Na een belangrijke investering door de fondsenwerving in een campagne rond lega-
ten aan vzw’s zien we, evenals in 2009, een verhoging van de inkomsten uit legaten.

•	De diverse opbrengsten namen toe door een verruiming van ons dienstverle-
ningsaanbod aan andere ngo’s. 

•	Ook in 2010 vielen onze financiële opbrengsten terug door de lage intresten op 
beleggingen. Deze terugval kon deels goedgemaakt worden door een belangrijk 
dividend van Alterfin.

Beknopte geconsolideerde resultatenrekening 2010*VARIA

*  Geconsolideerde resultatenrekening 11.11.11 en SOS Honger
** Op pagina 13 krijg je het bedrag van € 5.694.972 omdat daar de winst van de marketing 
(€ 148.858) en de legaten (€ 231.806) zijn toegevoegd.


11.11.11 in 2010 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 zonder de steun van:

Beknopte geconsolideerde balans 2010* 

ACTIVA 2010 2009 PASSIVA 2010 2009

Vaste activa 1.682.429 1.755.175 Eigen Vermogen -
Bestemde fondsen 6.881.898 6.549.224

Immateriële vaste activa
Software 25.780 28.230

Materiële vaste activa 1.176.852 1.246.185 Voorzieningen 248.646

Financiële vaste activa 479.797 480.760

Vlottende activa 6.401.890 6.205.391 Schulden 866.283 774.756

Voorraden 82.543 83.461 Schulden op meer dan 1 jaar 1.550 1.954

Vorderingen op ten hoogste 1 jaar 1.203.984 805.849 Schulden kleiner dan 1 jaar 864.733 772.802

Geldbeleggingen 27.195 27.195

Liquide middelen 4.996.245 5.162.745

Overlopende rekeningen 91.923 126.141 Overlopende rekeningen 87.492 636.586

TOTAAL ACTIVA 8.084.319 7.960.566 TOTAAL PASSIVA 8.084.319 7.960.566

VARIA

•	We zien beperkte verschuivingen binnen het eigen vermogen. Deze is 
hoofdzakelijk veroorzaakt door het toewijzen van bijkomende middelen aan 
onze reserve voor subsidiegeschillen en het overdragen van onze winst 
van het boekjaar voor een bedrag van € 242.309. 

•	Dankzij dit belangrijk eigen vermogen blijven wij in staat zonder problemen 
onze verplichtingen te waarborgen tegenover onze lidorganisaties en onze 
partners in tijden van economische onzekerheid. Dit stelt ons bovendien in 
staat vanuit onze eigen middelen verplichtingen van de subsidiegevers op 
te vangen bij laattijdige betaling van de subsidies. 

•	Onze strategie om principieel te beleggen in risicoloze en ethische beleg-
gingen blijft gehandhaafd. Momenteel kunnen hier slechts beperkte rende-
menten gehaald worden.

•	De belangrijke toename in de vorderingen op minder dan een jaar in 
2010 zijn te wijten aan laattijdige betaling van de gelden van de Natio-
nale Loterij en de verwachte betaling van twee grote legaten.

•	De toename in de schulden op minder dan een jaar kunnen verklaard 
worden door subsidies die nog doorgestort moesten worden naar an-
dere ngo’s in het kader van een aantal samenwerkingsverbanden. 

•	De terugval bij de overlopende rekeningen vindt zijn oorzaak in het 
afsluiten van het driejarenprogramma van DGD waarbij geen fondsen 
meer werden overgedragen van de vorige jaren. 

* Geconsolideerde balans 11.11.11 en SOS Honger


30 11.11.11 in 2010

11.11.11 telt 340 lokale comités, met on-
geveer 20.000 vrijwilligers, en een 70-tal 
lidorganisaties:

Niet-gouvernementele organisaties 
	 Atol
	 AEFJN Africa-Europe Faith and Justice 

Network
	 Bevrijde Wereld
	 Broederlijk Delen
	 Caritas Internationaal België
	 CDI/Bwamanda
	 Damiaanactie
	 Dierenartsen zonder Grenzen
	 Djapo
	 fos - socialistische solidariteit
	 Geneeskunde voor de Derde Wereld
	 intal 
	 Kadervorming voor Afrikanen
	 Maya Honing
	 Memisa
	 Nationaal Comité voor Onthaal van 
	 Derdewereldstudenten
	 Oxfam-Solidariteit
	 Oxfam-Wereldwinkels
	 PHOS, Platform Handicap en 
	 Ontwikkelingssamenwerking
	 PROTOS
	 Steunfonds Derde Wereld
	 Studio Globo
	 Trias
	 UCOS, Universitair Centrum voor 
	 Ontwikkelingssamenwerking
	 VIC, Vlaams Internationaal Centrum
	 Vlaams-Rwandese Vereniging Umubano
	 Volens
	 Vredeseilanden
	 Wereldmediatheek
	 Wereldsolidariteit

Koepelorganisaties, vredesorganisa-
ties, landencomités e.a. 
	 Belgisch Comité voor Hulp aan 
	 Vluchtelingen
	 Coprogram – Vlaamse federatie van 

ngo’s voor ontwikkelingssamenwerking
	 CMI, Comité Missionerende Instituten
	 Dienst Buitenlandse Studenten en 
	 Stagiairs
	 Fair Trade Original
	 Nederlandstalige Vrouwenraad
	 Orbi Pharma
	 Palestina Solidariteit
	 Pax Christi Vlaanderen
	 Socialisme zonder Grenzen
	 Solidariteit om Leven
	 Solidariteitsfonds
	 Vlaams Guatemala Comité
	 Vlaams Palestina Comité
	 Vluchtelingenwerk Vlaanderen
	 Vrede
	 Vredesactie
	 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
	 Netwerk Bewust Verbruiken
	 Sp.a - studiedienst
	 VIVA - Socialistische Vrouwen Vereniging
	 Vermeylenfonds

11.11.11 is ook lid van nationale, Euro-
pese en internationale netwerken, o.a.:
	 Alterfin, kredietverlening voor ontwikkeling
	 Coprogram, Vlaamse federatie van ngo’s 

voor ontwikkelingssamenwerking 
	 Commissie Vrouwen en Ontwikkeling, 

adviescommissie voor de Belgische 
	 ontwikkelingssamenwerking 
	 Concord, Europese confederatie
	 van ngo’s voor noodhulp en 
	 ontwikkelingssamenwerking 
	 EURAC, Europees Netwerk voor 
	 Centraal-Afrika 
	 EUROSTEP, European Solidarity 
	 Towards Equal Participation of People 
	 EURODAD, European Network on Debt 

and Development 
	 FAN, Financieel Actie Netwerk 
	 IPS, Inter Press Service 
	 Max Havelaar  
	 VVOB, Vlaamse Vereniging voor 
	 Ontwikkelingssamenwerking en 
	 Technische Bijstand 
	 VODO, Vlaams Overleg Duurzame Ont-

wikkeling 
	 Wereldmediahuis (MO*)
	 WSF, World Social Forum

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

VARIA


11.11.11 in 2010 31

Raad van bestuur*
11.11.11

Raad vOOr 
POLITIEK beleid

Raad voor 
BEWEGINGSwerk

Raad
voor Campagne

B
eheersorganen


van


 de


 sector


S

ecretariaat


van


 de


 sector


ALgemeen 
secretaris

INTERNE ZAKEN Beleidsdienst

Raad van bestuur*
Coprogram

=

Raad 
van ngo’s

Coprogram

Directie-
secretariaat

Personeels-
beheer

Adjunct
directeur

COMMUNICATIE

LOGISTIEK

Boekhouding en
Giftenadministratie

informatica Zuidkantoren

Ploeg lokaal n-z-beleid
Team Groswerking

Team 4de pijlerinitiatieven

Ploeg 11-groepen
Team Ondersteuning campagne

Team Procesbegeleiding

Ploeg vernieuwing
Nationale projecten

Lokale projecten

Vrijwilligerswerking

Politiek-educatieve
actiemodellen

FOndsenwerving 
en mARKETing

Beleid

Zuid

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

Campagne

Het 11.11.11-huis

3111.11.11 in 2010 31

Algemene vergadering
11.11.11

Algemene vergadering
Coprogram

VARIA


32 11.11.11 in 201032 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!

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: 
IBAN: BE30 0000 0000 1111
BIC: BPOTBEB1

CONTACT

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 4 hal 25 – 9000 Gent 
Telefoon: 09 233 02 03
oost-vlaanderen@11.be 

Vlaams-Brabant en Brussel
Vlasfabriekstraat 11 – 1060 Brussel
Telefoon: 02 536 11 47
brabant@11.be 

West-Vlaanderen
Hugo Verrieststraat 22 – 8800 Roeselare
Telefoon: 051 24 06 13
west-vlaanderen@11.be 


