
voor nu en voor later

.be

ngo voor ontwikkelingssamenwerking

› bevrijde wereld

aan het werk 2010

voedsel

& water

Een jaar van
verandering

naar meer’. Het nieuwe programma is nóg ambitieuzer, nog meer
gericht op kwaliteit en resultaat dan het vorige. Ook het vijfjarig
programma voor drie West-Afrikaanse landen - Burkina-Faso, Mali
en Senegal - werd in 2010 voltooid. Door het uitblijven van een
Belgische regering trad vertraging op de uitvoering van het nieu-
we dossier. Maar er wordt hard gewerkt om alles zo snel mogelijk
herop te starten. In 2010 vlogen de rapporteringen, dossiers en
nieuwe financieringsvoorstellen dus om onze oren.

We groeien steeds meer uit het jasje van het kleine, gezellige
kantoor in de Nieuwstraat. Daarom werd een nieuw pand aange-
kocht. De Mercatorstraat 81, een volwaardige opvolger, lonkt ons
toe. Met de hulp van onze meest trouwe vrijwilligers hebben we
ondertussen haast alles afgebroken om ruimte te creëren voor de
komende verbouwingen. Eind 2011 trekken we dan met de hele
ploeg naar onze nieuwe stek in Sint-Niklaas.

Ik kan alleen maar met bewondering vaststellen dat het Bevrijde
Wereld team enorm veel werk heeft verzet om ervoor te zorgen
dat de werking ‘normaal’ kon blijven draaien.

En dat ‘normale draaien’ is geen loze kreet gebleken:
 · Naast Vlaanderen zijn we dagelijks actief in zeven landen in
het Zuiden.

 · In Bolivia, West-Afrika en de Filippijnen werken we samen
met onze lokale partners en boerenorganisaties aan een
betere voedselsituatie voor 250.000 arme boeren.

 · Tientallen jongeren en volwassenen gingen mee op inleefreis
en stampten solidariteitsacties uit de grond voor het Zuiden.

 · We slaan de handen in elkaar met een dertigtal lokale
partners in het Zuiden. We moedigen hen aan om onderling
kennis en ervaring uit te wisselen in een netwerk dat we hen
ter beschikking stellen. Zo staan ze steeds sterker en helpen
ze elkaar vooruit.

 · Zo’n 1700 scholieren en 130 leerkrachten brachten een
bezoekje aan onze Baobab inleefateliers. Ze maken er op
speelse wijze kennis met het leven in een andere cultuur, de
rijkdom van diversiteit en het belang van solidariteit.

 · Onderlinge solidariteit wordt pas echt duurzaam als kinderen
en jongeren dit ervaren in hun schoolomgeving. Dankzij de
onvermoeibare inzet van Bevrijde Wereld groeide het platform
Solidaire Scholen uit tot een sterk samenwerkingsverband en
een steunpunt voor scholen.

››› Voorwoord

Voor een relatief kleine ngo zoals de onze, zijn dit prestaties van
formaat. Mijn vroegere werkervaring in grote, internationale ngo’s
stelt me in staat die vergelijking te maken. Deze resultaten kun-
nen we maar boeken dankzij de onmisbare inzet van onze part-
ners in Vlaanderen en een netwerk van gespecialiseerde partners
en lokale organisaties in het Zuiden.

Toch moeten we alert blijven: het ooit zo gunstige klimaat ten
aanzien van ontwikkelingssamenwerking vertoont scheurtjes. De
subsidiepot is niet oneindig diep. Willen we in de toekomst de-
zelfde resultaten behalen, dan moeten we hierop anticiperen. Dit
betekent dat we moeten werken aan een betere financiële on-
afhankelijkheid. Een gezonde financiële situatie impliceert ook
onafhankelijk in brede zin: we zullen meer in staat zijn om eigen
keuzes te maken, los van de politieke motieven die bij overheden
een rol spelen in hun beleid voor ontwikkelingssamenwerking. In
2010 is hier al een eerste aanzet gegeven. In 2011 zal Bevrijde
Wereld de privéfondsenwerving met nog meer energie ter hand
moeten nemen.

Als we dit kunnen doen met dezelfde motivatie van iedereen
zoals ik die aantrof in 2010, dan heb ik er in ieder geval alle
vertrouwen in.

Marc Joolen

Algemeen Coördinator Bevrijde Wereld
2010 was in alle opzichten een jaar van verandering en over-
gang. Terwijl ik dit neerpen, heb ik er al een achtste maand
als algemeen coördinator van Bevrijde Wereld opzitten. Ook de
educatieve werkingen en de financiële & administratieve dienst
verwelkomden elk een nieuwe coördinator. Met een kersvers co-
ordinatieteam trachten we zo goed als mogelijk de krijtlijnen
uit te tekenen voor de toekomst. Dat kost tijd, maar we weten
steeds beter ons plekje te vinden.

Nog een overgang tekende zich af in de subsidiedossiers voor
onze inhoudelijke werkingen in Noord en Zuid. Het driejarig pro-
gramma (2008-2010) ‘Voedsel voor toekomst’ werd afgerond, om
plaats te maken voor het vervolgprogramma (2011-2013) ‘Honger

P. 05

Bevrijde wereld in beeld

‘Wie, wat, waar?’

P. 06-07

De zuidwerking van bevrijde wereld

‘Voedsel en water, voor nu en voor later’

P.08-09

Voedsel en water in Bolivia

‘Een menu van mais, aardappelen of rijst’

P. 10-11

Voedsel en water in west-afrika

‘Wanneer de grond onder je voeten te warm wordt’

P. 12-13

Voedsel en water in de filippijnen

‘Boer zoekt land’

P. 14-15

De noordwerking van bevrijde wereld

‘Menu voor de kleine en grote honger’

P.16

Baobab wereldklas

‘Baobab breekt uit haar muren’

P.17

solidaire scholen

‘Vandaag investeren in de wereldburgers van morgen’

P.18

jongeren

‘Sint-Niklase jongeren gaan vreemd’

P.19

volwassenen

‘Noord & Zuid: samen aan tafel'

P.20-21

Het financiËle jaarverslag

‘Bevrijde wereld opent de boeken'

P.22-23

Zij steunen Bevrijde Wereld

‘Dankzij jullie'

››› Op het menu

››› Bevrijde wereld in beeld

Wie,wat,waar?

Bevrijde Wereld ondersteunt de armste boerenfamilies in Bolivia,

West-Afrika en de Filippijnen. Dankzij kleinschalige projecten

zoals groentetuinen, rijstvelden en waterputten werken we samen

aan hun recht op beter voedsel. Deze solidariteit willen we

delen met kinderen, jongeren en volwassenen in eigen land, via

inleefateliers, vormingen en reizen.

03.

02.

04.

p.04

West-Afrika

Filippijnen

België

01. Bolivia

1.11.01.

› BOLIVIA
TOEGANG TOT IRRIGATIE VOOR

897 FAMILIES

“Toen we nog geen eigen irrigatiesystemen hadden, gingen
we vaak naar de dichtstbijzijnde stad. Eén week, twee we-
ken, soms een maand… en dan nog kwamen we terug met
enkel uien”, vertelt Benedicto Mamani. “Nu kunnen we onze
eigen verse groenten telen, zelfs tomaten, bieten, snijbieten
en kolen.” Samen met de boerenfamilies installeren we kleine
irrigatiesystemen. Zo wordt het schaarse water optimaal benut
en kunnen de boeren meer velden bewerken, meerdere keren
per jaar oogsten en nieuwe gewassen invoeren. Dit zorgt voor
een groter inkomen en vermindert de migratie naar de steden.

› Jacinto Yanqui verdiende nog geen 500 Bolivianos met de
verkoop van maïs, tarwe en gerst. Ontdek op pagina 8 hoeveel
de verkoop van wilde marjolein hem nu jaarlijks opbrengt!

p. 05

1.11.02.

› WEST-AFRIKA

DRINKBAAR WATER VOOR

122.000 MENSEN

Sinds eind 2010 hebben 122.000 mannen, vrouwen en
kinderen in 63 dorpen in Burkina Faso, 77 in Mali en 53
dorpen in Senegal toegang tot drinkbaar water. In deze 192
dorpen installeerden we zo’n 450 watervoorzieningen. Een
goede toegang tot water heeft een enorme en onmiddel-
lijke impact op het leven van de vrouwen. “Vroeger moesten
de vrouwen en meisjes vaak kilometers lopen vooraleer ze
bij de eerste waterbron aankwamen, soms tot vier keer per
dag”, vertelt Wim Vereecken. Hun dagritme werd bepaald
door de zoektocht naar water. Maar nu dienen zich eindelijk
nieuwe perspectieven aan.”

› Lees op pagina 10 & 11 hoe de waterprojecten het leven en
de toekomst van vele jonge West-Afrikaanse meisjes kunnen
veranderen.

1.11.03. 1.11.04.

› FILIPPIJNEN

MAÏS MALEN OP DE FIETS › IN EIGEN LAND

ONTDEK DE WERELD OP

INLEEFREIS

Een maïsmolen aangedreven door een fiets, een ingenieuze
pomp die stromend water afleidt naar groentetuinen, kookvu-
ren die een kwart minder hout verbruiken, een rijstdroger die
ook droogt als het regent,… Het zijn snufjes uit de keuken
van onze werking ‘aangepaste technologie’ in de Filippijnen.
Na vele jaren van ondersteuning door onze coöperant Roger
staat de werking nu op eigen benen en breidt ze verder uit.

› Benieuwd hoe onze afdeling ‘aangepaste technologie’ terrein
verovert in de Filippijnen? Blader door naar pagina 12.

“Dankzij de inleefreis kreeg ik een unieke kans om samen
te leven met een familie op het Boliviaanse platteland. De
dagen bij mijn gastfamilie hebben me laten zien welke ver-
anderingen de partners van Bevrijde Wereld realiseren op het
terrein.” Geladen met een rugzak vol ervaringen, ontmoetin-
gen en foto’s, en gebeten om dit met alles en iedereen te
delen, kwamen Dries en zijn vijf mede-inleefreizigers terug
uit Bolivia. Niet veel later was ‘Beeldig Bolivia’ geboren: een
fototentoonstelling met een origineel reisverslag, Bolivi-
aanse muziek en lekkere maaltijden en drankjes. De actie
bracht ook heel wat geld op voor onze projecten in Bolivia.
Goed gedaan!

› Zin om mee te gaan op inleefreis?
Neem dan snel een kijkje op pagina 19.
› Zin om in actie te schieten voor Bevrijde Wereld?
Op pagina 22 kan je al wat inspiratie opdoen!

p.06

De zuidwerking van Bevrijde Wereld

voedsel en water,

voor nu en voor

later
Een bereik van meer dan 250.000 mensen uit meer dan

300 dorpen met meer dan 30 lokale partners in zeven

landen. In 2010 blikken we fier terug op een jarenlange

samenwerking met de boeren aan hun recht op meer en

beter voedsel en water. 2010 was een afsluitjaar voor

de meeste drie- en vijfjarenprogramma’s, en kondigde

dus ook de opstart van een nieuwe fase aan. Een ideaal

moment voor een flash back en forward!

id

››

p. 07

HOU KLEINE BOEREN NIET KLEIN
Miljoenen mensen lijden honger. Meer dan de helft ervan zijn
boeren. Er wordt genoeg geproduceerd om de hele wereld te
voeden en toch zijn wereldwijd de armste families vooral op
het platteland terug te vinden. Zij die zelf voedsel produce-
ren. Ironisch toch? De boer in West-Afrika kampt met een
groot tekort aan water en dan nog wordt in periodes van
droogte vaak meer voedsel uit- dan ingevoerd. Groenten en
fruit staan in de Boliviaanse hoogvlakten haast nooit op het
menu waardoor te veel kinderen er lijden aan ondervoeding.
En in de Filippijnen leveren duizenden landloze boeren een
harde strijd tegen een kleine elite om een eigen lap grond.
Om al die redenen werkt Bevrijde Wereld samen met haar
partners en de boeren, dag in dag uit, aan meer en beter
voedsel en water. Omdat voedsel een basisrecht is, en omdat
vooral boerenfamilies dat recht wordt ontzegd.

MEER EN BETER VOEDSEL OP JE BORD
De noden zijn groot, honger is een realiteit. Toch kun-
nen kleine investeringen al heel wat verbetering brengen.
Zo zorgt een waterput in het dorp er niet alleen voor dat
meisjes en vrouwen geen kilometers meer moeten lopen.
Het creëert ook tijd om een groentetuin te onderhouden
of om naar school te gaan. Een visvijver zorgt voor meer
gevarieerde voeding, maar ook voor extra inkomsten door de
verkoop van de vis. Het is verbazend wat biologische land-
bouw kan teweegbrengen: een grote daling van de kosten
omdat er geen chemische producten meer gebruikt worden,
en de grond wordt na enkele jaren zichtbaar vruchtbaarder.
In alle dorpen in Bolivia, de Filippijnen en in de vijf lan-
den in West-Afrika waar Bevrijde Wereld actief is, werken
we samen aan een betere toegang tot drinkwater en een
gezonde variatie aan voedsel. En dat in de armste en meest
afgelegen gebieden.

STRAFFE BOERENKOST
BOEREN AAN DE BASIS
Meer voedsel produceren is één ding. Maar hoe zorgen we
dat de tafel gevuld blijft, ook na alle investeringen en vor-
mingen die we via de lokale partners voorzien? De slaagkans
van een project hangt samen met het doorgedreven enga-
gement van de boerenfamilies, verenigd in lokale dorpsor-
ganisaties, met sterke leiders aan kop. Het zijn de boeren

Bevrijde Wereld staat niet stil. We
blijven stappen vooruit zetten.
De komende jaren zullen nieuwe
partners ons lokaal netwerk in het
Zuiden versterken en uitbreiden.
In Mali richten we een nieuw

landenkantoor op om de programma’s in Mali en Burkina
Faso beter te kunnen opvolgen. Watervoorziening wordt in
Bolivia en de Filippijnen een grotere prioriteit. We gaan
onze lokale partners nog meer ondersteunen zodat ze hun
kwaliteiten ten volle kunnen benutten en inzetten. En we
maken meer internationale uitwisseling mogelijk tussen
partners en medewerkers van Bevrijde Wereld. Want ook over
de continenten heen kunnen we veel van elkaar opsteken.

KLIMAAT SLAAT HARD TOE OP VOEDSELPRODUCTIE
Zowel in de Filippijnen als in Bolivia werd een aantal resultaten

niet behaald door de aanhoudende verschroeiende droogte.

Toeval? Wellicht niet. De klimaatswijzigingen hebben een

grote impact op de voedselzekerheid: minder regenval,

minder water voor landbouw, de bodems staan droog. Met de

klimaatveranderingen moet ernstig rekening gehouden worden.

Samen met onze partners bereiden we ons hierop voor. Er

gebeurt veldonderzoek naar de veranderingen die de boeren

vaststellen, we geven nog meer aandacht aan watervoorziening,

aangepaste landbouwmethodes worden ontworpen,… Het

wordt ongetwijfeld een nieuw speerpunt voor de toekomst.

die de activiteiten en investeringen zelf beheren. Jongeren en
vrouwen nemen deel aan de discussies, beslissingen nemen ze
samen. Maar er is meer: sterke boerenorganisaties zijn niet al-
leen de sleutel voor een duurzame voedselzekerheid, ze zijn de
voedingsbodem om politieke veranderingen af te dwingen in hun
streek of land. Daarom is er ook aandacht voor vormingen over
politieke of economische thema’s, zijn vele boerenorganisaties lid
van nationale federaties of nemen ze deel aan campagnes. Want
om het volwaardige recht op voedsel af te dwingen is meer nodig
dan geiten kweken, rijst planten of vis vangen.

SAMENWERKEN OM ELKAAR TE VERSTERKEN
Als we in één zaak de voorbije jaren extra energie gestoken heb-
ben, is het wel in het samenbrengen van de partners per land. In
de West-Afrikaanse landen zetten onze partners zich samen rond
de tafel om gezamenlijk een programma uit te werken. In Bolivia
schakelden we twee organisaties in om de andere partners samen
te brengen rond beleidsbeïnvloeding en biologische landbouw. En
in de Filippijnen werd een volwaardig netwerk voor voedselzeker-
heid opgericht met meer dan dertig lidorganisaties. Door die wis-
selwerking kunnen we vernieuwen, elkaar nog beter maken, een
gezamenlijke visie op ontwikkeling vormen, en samen wegen op het
beleid. Continu bijleren door uitwisseling en netwerking, dat is dé
insteek bij Bevrijde Wereld.

CLIMATE CHANGE?

p.08

 Bevrijde Wereld in Bolivia …

 · Bereik: meer dan 1.000 families

 · Actief in 8 gemeenten verspreid over de departementen

Cochabamba, Potosi en Chuquisaca

 · Zes partners: AIPE (Asociación de Instituciones de

Promoción y Educación) staat sterk in netwerking en

beleidsbeïnvloeding voor het recht op gezonde voeding. -

ICO (Instituto de Capacitación del Oriente) zorgt dat lokale

leiders sterker staan in het werken aan voedselzekerheid, door

vormingen en hun School voor Leiders. - INCCA (Instituto

de Capacitación Campesina) zet in op de versterking

van vrouwenorganisaties. - ISALP (Investigación Social

y Asesoramiento Legal Potosí) versterkt de inheemse

boerenorganisaties. - PROAGRO (Promotores Agropecuarios)

kiest toegang tot water als strategie voor vooruitgang. –

PROBIOMA (Productividad Biosfera y Medio Ambiente) focust op

netwerking, promotie en vorming rond biologische landbouw.

p.08

Een menu

van mais,

aardappelen

of rijst
Met een grote groep Quechua en Aymara onder de

bevolking is Bolivia het meest Indiaanse land van

Latijns-Amerika. Tegelijk is het ook het armste land

van de regio. Het aantreden van president Evo Morales

gaf het startschot aan de opbouw van een meer

sociaal Bolivia. Het ‘Recht op Gezonde Voeding’ kreeg

een plaatsje in de grondwet, waarmee de Boliviaanse

staat zich engageert om voedselzekerheid te

garanderen voor iedereen. Een stimulerende omgeving

dus voor het werken aan voedselzekerheid. Maar er is

nog veel werk aan de winkel…

››› Voedsel & water in Bolivia

p. 09

… vooral in de afgelegen dorpen in de hoogvlaktes. Hier zijn we
dan ook met onze partners actief. De nood aan meer, beter en ge-
varieerd voedsel is er erg groot omdat de landbouwproductiviteit
er zo laag ligt. Het barre klimaat, de korte regenperiode, gebrek
aan vruchtbare grond en water voor consumptie en irrigatie ma-
ken de boeren zeer kwetsbaar voor een mislukte oogst. Het menu
van een doorsnee familie bestaat meestal uit mais, aardappelen
of rijst. Groenten en fruit komen haast nooit op tafel. Voor een
inkomen zijn boeren vaak afhankelijk van tussenhandelaars die
hun producten opkopen aan een lage prijs.

Samen met onze lokale partners en boerenorganisaties werken
we aan een gezonde en gevarieerde voeding voor meer dan
duizend families, een betere toegang tot water en een grotere
lokale afzet van hun producten. Daarnaast ondersteunen we de
boerenorganisaties om te participeren aan het lokale beleid.

EEN BETERE TOEGANG TOT IRRIGATIE VOOR
897 FAMILIES
Eén van de eerste en belangrijkste stappen om de landbouw-
productie op te drijven is de aanleg van irrigatiesystemen. Sa-
men met de boerenfamilies gaan we bronwater afleiden naar
akkers, regenwater opvangen in grote bassins of kleine stuw-
dammen installeren. Zo wordt het schaarse water optimaal be-
nut en kunnen de boeren meer velden bewerken, hun productie
diversifiëren en meerdere keren per jaar oogsten. Sinds 2010
hebben 897 families in de projectgebieden een betere toegang
tot irrigatie. Het leven van de families is er heel wat op vooruit
gegaan. Ze telen zelf verse groenten, planten fruitbomen en
voeren nieuwe gewassen in zoals marjolein. Dit zorgt voor een
groter inkomen en minder migratie naar de steden.

Toen we nog geen eigen irrigatiesystemen hadden, gingen we
vaak naar de dichtstbijzijnde stad Tarabuco. Eén week, twee we-
ken, soms een maand… en dan nog kwamen we terug met enkel
uien. Nu kunnen we onze eigen verse groenten telen, zelfs toma-
ten, bieten, snijbieten en kolen. – Benedicto Mamani

Vroeger bracht de verkoop van maïs, tarwe en gerst nog geen 500
Bolivianos op. Nu oogsten we driemaal per jaar wilde marjolein. Voor
de eerste oogst ontving ik 2200 Bolivianos, de tweede oogst 2300,
en net voor augustus nog eens 2100. - Jacinto Yanqui Don Miguel

LOKALE SCHOLEN KIEZEN VOOR LOKALE
YOGHURT
Met het programma ‘Schoolontbijt’ moedigt de Boliviaanse over-
heid gemeentebesturen aan om lokale producten van plaatselijke
producenten te gebruiken in scholen. In de gemeente Tiraque
sprong onze partner INCCA meteen op de kar om samen met de
lokale producentenorganisatie APARK yoghurt te leveren in scho-
len. Niet zonder slag of stoot weliswaar, want er kwam een heuse
proefsessie voor het gemeentebestuur bij kijken om de raadsle-
den te overtuigen van de kwaliteit. Vanaf de eerste hap was al-
les beklonken. Nu levert APARK wekelijks 13.500 zakjes yoghurt

aan de gemeentelijke scholen. Eind 2010 boekten ze een mooie
netto-opbrengst van 25.000 euro. De 150 enthousiaste leden,
met vrouwen in de hoofdrol, mogen fier zijn op hun prestatie!

Zelfs in onze stoutste dromen hadden we nooit gedacht yoghurt
te mogen produceren voor het schoolontbijt. Wij zijn gewend om
het land te bewerken en aan akkerbouw te doen, met enkel aard-
appelen, bonen en gerst als dagelijkse kost. - Vitalia Paulo M.

VISSEN NAAR EEN WAARDIGER BESTAAN
In de hooglanden van Tomave is het woord aan de Ayllu’s, de
inheemse organisatie van de boeren. Met de steun van onze
partner ISALP hebben een aantal leden van de Ayllu het initi-
atief genomen om een eigen forelkwekerij op te starten zodat
ze niet meer afhankelijk zijn van de aankoop van forel bij een
privé-bedrijf. Een slimme zet, want het gebied is zeer moei-
lijk te bewerken voor landbouw, maar heeft wel water in over-
vloed. “Door de onzekere oogst voelden de families zich zeer
kwetsbaar. De forelproductie biedt een realistisch alternatief
om opnieuw te mogen dromen van een waardiger bestaan”,
vertelt landenvertegenwoordiger Jaap Op De Coul. Ondertussen
produceren ze niet alleen de forel, maar ook de kweekvisjes
én het visvoeder zelf. Dit maakt het project duurzaam. Zestien
families zetten zich er hard voor in, maar de hele Ayllu heeft
recht op een deel van de kweek.

Ik ben oud en kan niet meer lopen. Ik kan hier ook niet zaaien.
Maar forellen kweken is makkelijk, hier kan ik van leven!

BESTEL ONZE BOLIVIA BROCHURE

via www.bevrijdewereld.be!

In West-Afrika kan je niet om het grote watertekort heen. Werken
aan voedselzekerheid in West-Afrika betekent dus onmiskenbaar
het schaarse water meer beschikbaar maken voor mens, plant
en dier. Daarnaast willen we landbouwgrond opnieuw productief
maken door de combinatie van veeteelt en akkerbouw of door
het composteren van natuurlijke materialen. Daardoor blijven
dorpen leefbaar. Daardoor kan een deel van de jongeren op het
platteland blijven tijdens het droge seizoen en zijn hun ouders
niet verplicht hen uit te sturen naar de steden. Daardoor blijven
migranten sparen om in hun geboortestreek te investeren.

Bevrijde Wereld werkt samen met lokale partners die zich dag in
dag uit inzetten voor de bevolking op het platteland, vaak in wei-
nig comfortabele omstandigheden. Ze hebben een vertrouwens-
relatie opgebouwd met de lokale bevolking en kennen daardoor
hun echte noden, de eerste voorwaarde voor de duurzaamheid
van een project.

TOEGANG TOT DRINKBAAR WATER AAN
122.000 PERSONEN
WATER EN SANITAIR IN BURKINA FASO,
MALI EN SENEGAL
Sinds eind 2010 hebben 122.000 mannen, vrouwen en kinderen
in 63 dorpen in Burkina Faso, 77 in Mali en 53 dorpen in Sene-
gal toegang tot drinkbaar water. Het vruchtbare resultaat van een
vijfjarig programma. In deze 192 dorpen installeerden we zo’n 450
watervoorzieningen. De dorpelingen organiseerden zich in water-
comités: zij zijn verantwoordelijk voor het onderhoud van de wa-
terinfrastructuur en sensibiliseren de gebruikers voor een betere
hygiëne. In de dorpsscholen werden 100 toiletblokken gebouwd of
hersteld. Bij de bouw van familietoiletten hebben we extra ingezet
op vormingen over hygiëne. Een goede toegang tot water heeft
een enorme en onmiddellijke impact op het leven van vrouwen.
Waar hun dagritme voordien bepaald werd door de zoektocht naar
water, dienen zich nu eindelijk betere toekomstperspectieven aan.

De vrouwen en meisjes moeten vaak kilometers lopen vooraleer ze
bij de eerste waterbron aankomen. In het droog seizoen leggen
ze die tocht tot vier keer per dag af, een mensonterende situatie.
Het water in de bron is daarbovenop vaak erg vervuild en leidt tot
ziektes. Dankzij de toegang tot zuiver water krijgen jonge meisjes
opnieuw de kans om naar school te gaan, waar ze voordien als
eerste thuis gehouden werden om te helpen met het halen van
water. Wim Vereecken, programmaverantwoordelijke West-Afrika.

COMPOSTEREN KAN JE LEREN
COMPOSTPROJECT BURKINA FASO BOERT GOED
In 2010 leerden we de moedige Béatrice Sawadogo kennen. Te-
gen de raad van haar vrienden in koos ze voor een carrière als
landbouwingenieur. Weinig toekomst werd gezegd, en vooral een
mannenwereld. Maar de liefde voor het platteland en het boeren-
leven dat ze zo goed kende van haar grootouders was te groot. Ze
startte als stagiaire bij onze partner AMB (Action Micro-Barrages)
waar ze een compostproject opvolgde. Bevrijde Wereld financier-
de de bouw van 500 compostbakken voor de armste gezinnen in
de regio. Béatrice stelde vast dat vele andere boeren spontaan
hetzelfde model overnamen. Een bevestiging voor Bevrijde Wereld
dat de aanpak om eerst de armste families tegemoet te komen
werkt. Elke compostbak levert tien ton compost per jaar op, wat
toelaat om een halve hectare bodem te bemesten. Boeren die
met compost werken, halen een oogst binnen ter waarde van

ongeveer 300.000 CFA-Frank (460 euro). Dat ligt een pak bo-
ven het gemiddelde inkomen. Om de kwaliteit van de compost te
verbeteren, organiseerde onze partner 21 technische vormingen.

ZADEN VOOR DE TOEKOMST
BOERENGROEPEN IN GUINEE-BISSAU BEHEREN
EIGEN GRAANBANKEN
Na een droog seizoen van zeven maanden hebben boeren kwali-
teitsvol zaaigoed nodig om het volgende landbouwseizoen goed
te starten. Door de klimaatveranderingen wordt het regenseizoen
korter en onregelmatiger, wat de nood aan aangepaste zaden
steeds groter maakt. In het erg afgelegen oosten van Guinee-
Bissau slagen de boeren erin om jaarlijks voldoende kwaliteitsvol
zaaigoed van de lokale rijstrassen te bewaren voor het volgende
landbouwseizoen. De boerenorganisaties beheren er zelf hun ei-
gen graanbanken, en dat is de sleutel van hun succes.

ARMOEDE OPVALLEND GEDAALD IN 20 DORPEN
IN GUINEE-BISSAU
HOE MEET JE DE IMPACT VAN DE PROJECTEN?
Een vergelijkende armoedeanalyse in twintig dorpen in 2007 en
2011 toonde aan dat de armoede er duidelijk gedaald is. Een
mooie bevestiging dat de projecten hun vruchten afwerpen! Maar
hoe meet je dat nu, armoede? Als eerste stap leggen de dorpsge-
meenschappen zelf de criteria vast om een familie als ‘zeer arm’,
‘arm’ en ‘niet arm’ te beschouwen. In hun ogen is een familie zeer
arm als ze niet meer heeft dan 6 zakken rijst van 50kg, 9 zak-
ken cashew, 9 zakken katoen, 150 kg groenten, 1 handwerktuig,
3 kippen, 1 schaap, 3 geiten en geen fiets, noch moto of radio
heeft. Na de analyse engageerde de dorpsgemeenschap zich ertoe
om extra inspanningen te doen om de armste gezinnen bij de
activiteiten van het programma te betrekken.

In 2007 was 31 procent van de families extreem arm, 59 pro-
cent was arm en slechts 10 procent in alle twintig dorpen was
niet arm. Na de uitvoering van het voedselzekerheidsprogramma,
begin 2011, meten we volgens dezelfde criteria dat 25 procent
extreem arm is (-6 procent), 39 procent (-20 procent) is arm en
29 procent (+19 procent) van de families is niet langer arm.

De families geven de redenen aan voor de verbetering van hun
situatie:
De productie van granen verloopt veel stabieler. Activiteiten zoals

p.10

Wanneer de grond

onder je voeten

te warm wordt

De West-Afrikaanse landen waar Bevrijde Wereld

actief is, behoren tot de armste ter wereld. De

voedselvoorziening staat er onder grote druk: West-

Afrika kreunt onder de droogte en snakt naar meer

regen, bodems raken uitgeput en bomen worden

gekapt omdat hout vaak de enige energiebron is voor

het grootste deel van de bevolking. De jaarlijkse

landbouwproductie zakt onder een niveau dat

ontoereikend is om de bevolking te voeden.

››› Voedsel & water in West-Afrika

p. 11

veeteelt, groenteteelt en de productie van palmolie hebben ervoor
gezorgd dat ons inkomen gestegen is. Er waren veel vormingen en
we werken nu met beter aangepast materiaal.

GEEN WINDEIEREN VOOR DE KIPPENBOER
UIT MALI
Voor een programma van start gaat wordt gevraagd aan de dor-
pelingen wat hun noden zijn op het vlak van voedselzekerheid.
Afhankelijk van het budget worden dan keuzes gemaakt en pri-
oriteiten bepaald in de activiteiten die zij voorstellen. Een boer
uit Duegembere hield al kippen en wilde zijn bedrijfje graag uit-
breiden. Hij had bewezen dat hij dit goed deed en had de nodige
infrastructuur in huis. Onze partner bezorgde hem een aantal kip-
pen van een verbeterd ras – door kruisingen met dorpskippen - en
het nodige medische materiaal om ze te verzorgen. Ondertussen
blijkt dat de kippen hem geen windeieren gelegd hebben: zowel de
eieren als de kuikens zijn groter en hij kan indien nodig de dieren
behandelen.

Dankzij mijn kippenteelt kan ik kippen en eieren verkopen aan dor-
pen in de buurt, en heb ik een extra inkomen. Met die inkomsten
kan ik ander voedsel zoals rijst aankopen, wat voor veel meer vari-
atie in ons eten zorgt. Vooral in het droog seizoen is het in ons dorp
heel moeilijk om aan voldoende eten te geraken. - Fiere kippenkwe-
ker uit Duegembere, Mali.

EEN DIJK VAN EEN VERANDERING
DE GROTE IMPACT VAN DIJKEN OP DE
VOEDSELZEKERHEID IN MALI
Voor de dijk er was in ons dorp, spoelde al het regenwater tijdens
het regenseizoen gewoon weg. Er was een groot tekort aan water. We
konden nauwelijks voldoende voedsel voor onszelf telen. We waren
verplicht onze kinderen elk jaar opnieuw naar de stad te sturen om
het gezinsinkomen aan te vullen. Maar het leven is er hard en ze
kwamen vaak met lege handen weer naar huis. Nu de dijk het regen-
water verzamelt, kunnen we ernaast groentetuinen en uienvelden
aanleggen. De jongeren hoeven niet meer naar de stad, ze kunnen
meewerken op de velden en voor de ouderen zorgen. Mijn familie en
ik hebben nu voldoende voedsel en met de verkoop van uien op de
lokale markt kunnen we graan en ander voedsel aankopen. - Boer
uit Dourou Tanga, Mali

 Bevrijde Wereld in West-Afrika …

 Burkina Faso:

 · Bereik: 50.000 personen in 63 dorpen in de regio Ouagadougou en

Koudougou

 · Vier partners: AMB (Action Micro-Barrages) biedt oplossingen aan arme

bevolkingsgroepen voor problemen rond drinkwater en voedsel. – AMUS

(Association les Mains Unies du Sahel) focust zich op socio-economische

ontwikkeling van de meest arme bevolkingsgroepen. – SASO (Sahel Solidaire,

Ouagadougou) ondersteunt de armste bevolkingsgroepen in hun strijd om te

overleven in de Sahel. – EMESA (Association Environnement mobilisation de

l'Eau et Sécurité Alimentaire) draagt bij aan een beter milieu, toegang tot

drinkbaar water en voldoende voedsel.

 Gambia:

 · Bereik: 5.000 personen in 8 dorpen rond Kerewane.

 · 1 partner: ADWAC (Agency for the Development of Women And Children)

is één van de sterkste Gambiaanse ngo’s. Samen met hen ondersteunen we de

lokale landbouw.

 Guinee-Bissau:

 · Bereik: 18.000 personen in 41 dorpen, in de regio rond Bafata en Gabu

 · Twee partners: APRODEL (Associacao Para a Promocao do Desenvolvimento

Local) heeft veel expertise op het vlak van het beheer van de natuurlijke

rijkdommen. - APALCOF (Associaçao as Produtoras e de Autopromoçao Para Luta

Contra Fome) is een koepel van boerinnenorganisaties die de technische en

organisatorische problemen van haar leden behartigt.

 Mali:

 · Bereik: 72.000 personen in 77 dorpen rond Bamako, Ségou en Mopti.

 · Vier partners: AMEPPE (Association Malienne pour l’Éducation du Public

et la Protection de l’Environnement) verbetert de levensomstandigheden van

de meest kwetsbare bevolkingsgroepen via vorming en milieubescherming.

– GAAS (Groupe d’Animation et Actions au Sahel) werkt aan de omkadering

van dynamische boerenorganisaties en de ontwikkeling van rurale

landbouwgemeenschappen. - AMPDR (Association Malienne pour le

Développement Rural) versterkt d
e capaciteiten van landbouwgemeenschappen

opdat ze zich autonoom kunnen ontwikkelen. ARAFD (Association Recherche

Action Femmes et Développement, Région de Mopti) begeleidt vrouwengroepen

binnen de ontwikkeling van landbouwgemeenschappen.

 Senegal:

 · Bereik: 25.000 personen in 53 dorpen in de regio’s Diourbel, Kolda en

Tambacounda

 · Negen partners: APDJ (Association pour la Promotion et le

Développement de la Jeunesse) ondersteunt activiteiten van jongerengroepen. -

FEGPAB (Fédération des Groupements Paysans du Baol) is een boerenorganisatie

in de regio Diourbel. - FODDE (Forum pour un Développement Durable

Endogène) ondersteunt boerenorganisaties in de regio Kolda. - GADEC (Groupe

d’Action pour le Développement Communautaire) is een referentie op het

vlak van watervoorziening en van voedselzekerheid in deze regio. - Vijf

gemeenschapsorganisaties in Pikine organiseren vormingen voor honderden

basisorganisaties in zes gemeenten.

p.08 p.12

 Bevrijde Wereld in de Filippijnen …

 · Bereik: meer dan 18.000 individuen en 31 lokale ngo’s voor

voedselzekerheid

 · Actief in de regio’s: Caraga, Cordillera, Masbate,

Panay en Samar

 · Bereik in de Cordillera: 200 boerenorganisaties,

verspreid over vijf provincies in de Cordillera.

 · Zes lokale partners: ALCADEV (Alternative Learning

Center for Agricultural and Livelihood Development) werkt aan

voedselzekerheid vanuit de dynamiek van studenten van een

secundaire landbouwschool. – CDPC (Center for Development

Programs in the Cordillera) heeft een uitgebreide werking

rond aangepaste technologie en zet sterk in op milieuzorg.

– OFFERS (Organic Farming Field Experimental and Resource

Station in Panay) wil de afhankelijkheid van commerciële

rijstvariëteiten doorbreken door lokale variëteiten te onderzoeken

en te promoten. - PNFSP (Philippine Network of Food Security

Programmes) is een nationaal netwerk van meer dan 30 ngo’s

die aan voedselzekerheid werken. Zij organiseren uitwisseling,

vormingen en campagnes. – SRAP (Samar Rural Assistance

Program) heeft een lange ervaring met de opbouw en duurzame

werking van verschillende coöperatieven. – TABI (Tabang sa mga

Biktima sa Bicol) heeft een specifieke expertise op het vlak van

voorbereiding op natuurrampen.

 · Daarnaast werken alle partners in de Filippijnen aan de

versterking van boerenorganisaties.

p. 13

Lokale voedselzekerheid in de Filippijnen gaat dan ook verder
dan het technische verhaal waarbij de landbouwproductie en
–verwerking verbeterd wordt. Het is vooral een kwestie van dit
patroon van afhankelijkheid te doorbreken. De pacht voor de
grootgrondbezitter moet omlaag, de prijzen die de tussenhan-
delaar de boeren betaalt omhoog. Woekerinteresten kunnen
omzeild worden door zelf zaaigoed in handen te krijgen, en or-
ganische meststoffen en rijstvariëteiten te gebruiken die niet
onder het monopolie van grote bedrijven vallen. En dit alles in
coöperatief verband, samen met de boerenorganisaties. Want
samen boert beter.

MAÏS MALEN OP DE FIETS
WELKOM OP DE SUCCESVOLLE AFDELING
AANGEPASTE TECHNOLOGIE!
Een maïsmolen aangedreven door een fiets, een ingenieuze pomp
die stromend water afleidt naar groentetuinen, kookvuren die een
kwart minder hout verbruiken, een rijstdroger die ook droogt als
het regent… Snufjes uit de keuken van onze werking ‘aangepaste
technologie’ in de Filippijnen. Na vele jaren van ondersteuning
door onze coöperant Roger staat de werking nu op eigen be-
nen en breidt ze verder uit. Het begon destijds in de Cordillera
als zoektocht naar kleinschalige innovaties om de productie en
verwerking van voedsel te verbeteren. De innovaties bleken heel
effectief. Het Filippijnse netwerk voor voedselzekerheid (PNFSP)
ging er daarna mee aan de slag en zorgde voor de verdere ver-
spreiding ervan. Het programma is nu actief in vier regio’s in de
Filippijnen. Vijf andere regio’s zijn kandidaat om een gelijkaardige
werking op te starten.

LANDLOZE BOEREN DWINGEN LAGERE
PACHTPRIJZEN AF
DE STRIJD VOOR LANDHERVORMINGEN
Wie denkt dat niets gedaan kan worden aan de macht van de
rijke elites, komt op het eiland Samar bedrogen uit. Groot-
grondbezitters kunnen best onder druk worden gezet om de
pacht van de boeren te verlagen. Na lange onderhandelingen
waarbij zoveel mogelijk boeren werden gemobiliseerd, mogen
ze nu 55 procent van de oogst houden, terwijl dit vroeger maar
40 procent was. Een gelijkaardig resultaat bereikten de boeren
tegenover de geldschieters: de gemiddelde interest voor een
lapje grond werd verlaagd van 25 naar 18 procent. De uitbui-
ting is hiermee niet van de baan, laat staan dat de boeren
eindelijk recht hebben op een eigen verdiende lap grond. Maar
de boerenorganisaties laten de moed niet zakken en blijven
politieke actie voeren voor een grondige landhervorming.

JONGE LANDBOUWKUNDIGEN KIEZEN VOOR
TOEKOMST OP HET PLATTELAND
LOKALE VOEDSELZEKERHEID STIJGT EN
MIGRATIE DAALT DANKZIJ DE ALCADEV-
LANDBOUWSCHOOL
In de regio Caraga is de secundaire landbouwschool van onze
partner ALCADEV het zenuwcentrum voor de versterking van de
lokale voedselzekerheid. De studenten passen de efficiënte en

duurzame landbouwtechnieken meteen toe in hun eigen dorpen
en geven de kennis door aan hun eigen families. Een succesvol-
le uitwisseling die niet stopt na hun studie. In 2010 werd een
alumnigroep opgericht die vormingen organiseert over land-
bouwtechnieken en verder nadenkt over nieuwe concepten en
strategieën binnen de landbouw. De landbouwschool heeft er-
toe geleid dat de migratie van jongeren naar de stad nagenoeg
is stilgevallen. Niet verwonderlijk dat vele andere partners een
gelijkaardige werking op poten willen zetten.

STERKE BOERENORGANISATIES ALS BASIS VOOR
VERANDERING
PNFSP, het nationale voedselzekerheidsnetwerk deed een inte-
ressante vaststelling bij de 31 organisaties: ze blinken uit in
de versterking van lokale boerenorganisaties, het zoeken naar
lokale steun en het voeren van campagnes voor de boeren. Dit
zegt veel over de prioriteiten bij onze Filippijnse partners. De
boerenorganisaties zijn dé cruciale factor voor de versterking
van voedselzekerheid. Pas als zij sterk genoeg staan, maken
concrete voedselprojecten kans op slagen en op een duurzame
toekomst.

BRUGGEN BOUWEN TUSSEN BOEREN
In de noordelijke Cordillera regio gaan we breder dan de ver-
sterking van de lokale voedselzekerheid. Ook gezondheidszorg,
alternatieve media, bevorderen van inheemse rechten en klein-
schalige mijnbouw maken deel uit van het activiteitenpakket
van onze partners in de Cordillera. Bevrijde Wereld ondersteunt
er de regionale boerenfederatie APIT TAKO. Zij zorgen ervoor
dat lokale boerenorganisaties samenkomen in provinciale afde-
lingen en slagen er zo in om bruggen te bouwen tussen boeren
uit de meest afgelegen gemeenschappen. In 2010 brachten
ze boeren uit alle uithoeken van de Cordillera in contact met
nationale boerenorganisaties en ngo’s. Er waren meer dan 300
deelnemers aanwezig op dit congres. Ze wisselden ideeën uit
over gemeenschappelijke belangen en problemen en smeedden
de basis voor toekomstige campagnes.

››› Voedsel & water in de Filippijnen

Boer zoekt land

Als we de Filippijnse situatie willen begrijpen,

kunnen we niet om de kolonisatie heen.

Spanje voerde het grootgrondbezit in, de

Verenigde Staten zetten de deur wijd open

voor multinationale bedrijven. Resultaat? Een

land waar landheren aan zet zijn en de meeste

boerenfamilies noch grond, noch recht van

spreken hebben en met honger naar bed gaan.

Een land met schrijnende tegenstellingen

tussen arm en rijk. Maar ook een land met

een lange traditie van volksbewegingen die

niet op hun honger blijven zitten. Scherpe

analyses en politieke actie gecombineerd met

concrete projecten die de levensomstandigheden

verbeteren, daar is het hen om te doen.

De noordwerking van

Bevrijde Wereld

Menu voor de kleine

en grote honger

Bevrijde Wereld gaat voor het hele menu. Van een

proevertje, een regelmatige snack, tot een dagelijkse

maaltijd of levenslang engagement. Een menu waar

zowel kinderen, jongeren als volwassenen hun gading

in vinden. Met de inleefprogramma’s, vormingen en

inleefreizen kan je kennismaken met het Zuiden en

samen met ons in actie komen.

p.14

››

› EEN TRAJECT VAN DUURZAME

SOLIDARITEIT

Kinderen die naar het inleefatelier van Baobab Wereldklas komen,
bereiden dit eerst grondig voor in de klas. Zij kunnen na het
atelier zelf een solidariteitsactie opzetten via de actieateliers. We
zetten een heel traject uit van kennismaking en ervaring opdoen
tot zelf in actie schieten. Ook onze jonge en volwassen inleefrei-
zigers bieden we een parcours aan waarbij ze de kans krijgen om
hun ervaring met het Zuiden om te zetten in een engagement.

Meer van dat?
› Op p. 16 Meer dan 1500 wereldburgers gespot bij Baobab
Wereldklas
› Op p. 19 Beeldig Bolivia

p. 15

› SAMEN STERK IN ONS WERK

BEVRIJDE WERELD & HAAR

PARTNERS

› WHERE NORTH MEETS SOUTH
› IN ACTIE VOOR BEVRIJDE

WERELD

In onze kinder- jongeren- en volwassenenwerking willen we meer
inzetten op samenwerking. De krachten bundelen. Naast het
reeds bestaande jongerensamenwerkingsverband Mundo Loco,
groeide ook het Platform Solidaire Scholen uit tot een intense
samenwerking tussen verschillende organisaties.

Meer van dat?
› Op p. 17 Vandaag investeren in de wereldburgers van
morgen
› Op p. 18 Mundo Loco pakt uit met zuiderse acties
op vrijdag

Bij Bevrijde Wereld hebben we zowel het Noorden als het Zuiden
in huis. We weten waar de mosterd zit wanneer we vormingen
over het Zuiden geven. Een rijkdom aan informatie, contacten en
ervaringen die we in de toekomst nog meer willen integreren in
ons educatief aanbod.

Meer van dat?
› Op p. 18 Sint-Niklase jongeren op inleefreis naar Senegal &
Burkinese jongeren op bezoek in België
› Op p. 19 Ontdek het échte Bolivia op inleefreis
› Ook op p.19 Filippijnse boeren doen heel wat bewegen

Fair Trade chocoladen Sinterklaasjes op zes december, Rock’n Woll
sokken tijdens de koude wintermaanden, plassen voor het goede
doel tijdens evenementen, vingerpoppetjes voor duizend-en-één
toneeltjes voor het slapengaan,… Voor elke seizoen en moment
wel een manier waarop je Bevrijde Wereld kan steunen. 2010 was
dan ook het jaar van creatieve acties ten voordele voor Bevrijde
Wereld. Ook het Waasland Shopping Center vergat ons niet in haar
eindejaarslijstje.

Zelf in actie komen? Snuif al wat inspiratie op p.22
› Shoppen voor het goede doel
› De Sint in actie tegen de honger
› Meer plassen voor beter water
› Bevrijde Wereld verwarmt voeten, vingers en harten

MEER DAN 1500 WERELDBURGERS GESPOT BIJ
BAOBAB WERELDKLAS
In 2010 kwamen meer dan 1500 leerlingen uit het basisonderwijs
op ontdekking in de ateliers van Baobab Wereldklas. Samen met
hun leerkracht bereiden ze dit werelds inleefavontuur voor in de
klas, om dan als hoogtepunt een bezoek te brengen aan het en-
thousiaste Baobab-team van Bevrijde Wereld.

Dit is wat juffrouw Els uit Destelbergen ervan vond:
Vandaag zijn we met de klas naar Baobab Wereldklas geweest. Wat
we over Awa & Hamad de voorbije weken geleerd hadden, mochten
we nu zelf beleven. We speelden een heel tof marktspel, kregen
West-Afrikaanse kleren aangemeten, dronken van het lekkere bis-
sap, speelden djembé, dansten, zongen, maakten lekkere kefta en
kregen een mooie geluksbrenger cadeau. Een dag die mijn leerlin-
gen en ik niet snel zullen vergeten …

Steeds meer leerkrachten vinden de weg naar onze gebouwen.
Om hun klas te begeleiden tijdens de ateliers, maar ook om een
vorming te volgen en om lesmateriaal te ontlenen in het docu-
mentatiecentrum.

BAOBAB KIJKT OVER HAAR MUREN HEEN
In 2010 verlieten de Baobab-medewerkers regelmatig het ver-
trouwde nest en sloegen hun vleugels uit richting scholen en
evenementen. Voor onze actie-ateliers bracht het Baobab-team
bezoekjes aan verschillende klassen die stonden te popelen om
een positieve actie voor de wereld op poten te zetten, zoals een
toneelstukje over oneerlijke handel. Ons team stond hen bij met
de nodige raad en daad.

Baobab gaf ook meerdere vormingen op verplaatsing, zoals in de
Hogeschool Groep T in Leuven, de Katholieke Hogeschool Sint-
Lieven in Sint-Niklaas en onze gemeenschappelijke studiedag
Solidaire Scholen.

Maar ook op evenementen zorgt ons Baobab-team voor een we-
reldse en kleurrijke tint. Jaarlijks is er in juni het Baobab festival
voor alle kinderen die naar het inleefatelier gekomen zijn, hun
ouders, oma’s en opa’s, broers en zussen, leerkrachten, buren en
alle feest- en curieuze neuzen die zin hebben in een spetterend
feestje. Ook tijdens het Sint-Niklase stadsfestival Villa Pace voel-
den alle jonge wereldburgers zich in hun sas in het Kinderwereld-
dorp van Bevrijde Wereld op het Castrohof.

BAOBAB SLAAT DE HANDEN IN ELKAAR VOOR
SOLIDAIRE SCHOLEN
We zeiden het al: 2010 stond helemaal in het teken van Solidaire
Scholen. Dit platform streeft naar gelijke onderwijskansen voor elk
kind, en ondersteunt het basisonderwijs om kinderen op te voeden
tot ware wereldburgers. Dit doen we niet alleen. In 2010 groeide
het platform Solidaire Scholen uit tot een grote en hechte samen-
werking waarin 15 organisaties hun expertise bundelen, ervarin-
gen uitwisselen en gerichte plannen smeden voor de toekomst.

Ook de jarenlange samenwerking met onze Waalse partner Le
Coron werd in 2010 opnieuw bevestigd door samen een nieuw
driejarenprogramma in te dienen bij de federale overheid. De
educatieve website voor scholen www.mbooloo.org is één van de
vruchten van onze samenwerking.

p.16

››› Baobab Wereldklas

Nieuwsflash:

Baobab breekt

uit haar muren

Je ziet ze misschien nog niet, maar ze zijn er

wel. Ze zijn klein, maar dapper en o zo klaar

voor de wereld. Het zijn de wereldburgers van

morgen. Klaargestoomd in de ateliers van Baobab

Wereldklas. Met een knapzak vol wereldweetjes.

Overtuigd van de rol van scholen als kweekvijvers

voor deze kleine kritische knapen, treedt Baobab

Wereldklas meer dan ooit buiten haar muren. Als

stichtend lid van het Platform Solidaire Scholen

organiseerde ze een succesvolle studiedag voor

130 geïnteresseerden.

 Baabab wereldklas, dat zijn….

 · 80 klassen uit het basisonderwijs, goed voor 1696

leerlingen en 127 leerkrachten. 60 klassen kwamen uit de provincie

Oost-Vlaanderen, 55 uit het Waasland.

 · 6 klassen van de derde graad die na het inleefatelier

een actie opzetten.

 · 1240 kinderen via laagdrempelige mondiale activiteiten op

verschillende evenementen.

 · 176 (student-)leerkrachten die deelnemen aan één van

onze vormingsmodules.

 · 130 personen die deelnemen aan onze Studiedag Solidaire Scholen.

 · Meer dan 1700 unieke bezoekers die gebruik maken

van de online zoekcatalogus van ons documentatiecentrum.

 · 134 (student-)leerkrachten die het documentatiecentrum bezoeken.

Geen enkele muur is veilig
voor Baobab Wereldklas:
ondertussen sloopten ze ook
muren in onze nieuwe stek in de
Mercatorstraat... om er daarna
mooiere terug te plaatsen voor

een gloednieuwe atelierruimte! Wanneer, wat en hoe?
Dat blijft nog even een verrassing tot 2012!

› SOLIDAIRE SCHOLEN BRACHT EEN BROCHURE UIT MET

HAAR AANBOD VOOR SCHOLEN. Download ze via

www.bevrijdewereld.be of vraag een exemplaartje aan via

greet.poelvoorde@bevrijdewereld.be

p. 17

Onze samenleving wordt gekenmerkt door een groeiende diver-
siteit. In scholen is dat niet anders. Maar hoe ermee omgaan?
Dat blijkt nog een zoektocht. Het platform Solidaire Scholen
ziet hierin een belangrijke rol weggelegd voor het basisonder-
wijs. “Wanneer kinderen van jongs af aan leren omgaan met
diversiteit, is de kans groter dat ze later zullen uitgroeien tot
solidaire wereldburgers”, vertelt Sophie Van Den Eynde, edu-
catief medewerker bij Bevrijde Wereld en medeorganisatrice
van het platform. “Met Solidaire Scholen willen we vooral een
houvast zijn voor scholen om diversiteit als meerwaarde en als
middel te ervaren in plaats van als probleem.”

De studiedag bood een eerste kennismaking aan met het aan-
bod van alle organisaties binnen het Platform Solidaire Scho-
len. Een diverse mix van studenten, leerkrachten en medewer-
kers van onderwijs- en sociale organisaties nam plaats op de

banken van het KAHO Sint-Lieven in Sint-Niklaas. De deelne-
mers konden een keuze maken uit tien uiteenlopende prakti-
sche workshops. Gastsprekers Professor Ides Nicaise – auteur
van De school van ongelijkheid - en kinderrechtencommissaris
Bruno Vanobbergen zorgden voor het grotere kader.

ENKELE DEELNEMERS GIDSEN ONS DOORHEEN
DE STUDIEDAG
Leerkracht Kelly volgde de workshop ‘Dit ben ik’ van Baobab
Wereldklas, rond identiteitsontwikkeling en zelfbeeld in een
interculturele omgeving. De workshop was voor mij heel boeiend
omdat dit in onze kleurrijke school heel erg aanwezig is. Ik ge-
bruik de tips en technieken van Baobab Wereldklas al een aantal
jaar in het begin van het schooljaar om elkaar beter te leren
kennen. De tips helpen ongelooflijk goed: de kinderen praten
over hun thuis en zo leren ze elkaars gelijkenissen ontdekken.
Na de studiedag kwam ik thuis met het logo van Baobab met
de grappige popjes. Mijn dochter zei heel spontaan dat ze toch
wel graag dat blonde popje wilde zijn. Dit was voor mij nog
maar eens de bevestiging dat ik ook haar de nodige aandacht
en bevestiging moet geven, dat zij prachtig is zoals ze is. De
vele praktische tips en materialen van Baobab komen dus zelfs
thuis van pas!

Carla is directrice van een school in Berchem. Zij volgde de
workshop van ODiCe en De8 rond ouderparticipatie: Ik ben naar
de studiedag gekomen omdat ik het belangrijk vind dat dergelijk
aanbod bestaat. Mijn school in Berchem kent een enorme diver-
siteit, dus de workshop rond ouderparticipatie was voor mij heel
relevant. Ik ben hier echt met meer buitengekomen dan ik ben
binnengekomen.

HOE BETREK JE ANDERSTALIGE OUDERS BIJ
DE SCHOOL? LEERKRACHT DEELT SUCCES-
VOORBEELD
Wij zijn vorig jaar begonnen met babbelmomenten via tolken om
de communicatie tussen onze school en de ouders te versoepelen
en te verbeteren. Zo bereiken wij op een leuke manier een groep
ouders die daarvoor zelfs niet aan de schoolpoort kwam staan. De
reacties zijn heel positief: de ouders leren elkaar kennen, ze kun-
nen elkaar helpen en de afspraken van de school zijn duidelijker.
Dit komt de kinderen alleen maar ten goede, denk maar aan het
huiswerk. De ouders krijgen bij ons ook de kans om de basiskennis

te oefenen net als hun kinderen dat doen in de klas. We doen dit
omdat we meer en meer merken dat ouders de leerstof van het
eerste leerjaar thuis niet juist kunnen uitleggen. Het valt op dat
de ouders echt willen dat hun kinderen kansen krijgen en dat is
heel positief om mee te werken. - Leerkracht Kelly, School aan de
Stroom in Antwerpen Linkeroever.

››› Solidaire scholen

vandaag

investeren in de

wereldburgers

van morgen

Woensdag 24 november 2010. Meer dan 130 mensen

stromen toe op de Studiedag Solidaire Scholen, een

dag vol boeiende workshops over solidariteit in het

basisonderwijs. Deze geslaagde studiedag kondigt

het begin aan van een vruchtbare samenwerking

tussen scholen en organisaties die kinderen willen

klaarstomen tot jonge, solidaire wereldburgers.

“Scholen kunnen niet meer om de diversiteit heen,

we moeten ons aanpassen aan de realiteit”, vertelt

een overtuigde deelnemer.

 Solidaire scholen, dat is …

 · Een veilige omgeving creëren

 · Uitgaan van de leefwereld van kinderen

 · In dialoog gaan met elkaar

 · Participatorisch en ervaringsgericht werken

 · Over de schoolmuren heen kijken

 · Een maatschappij-kritische houding

stimuleren

 · Actie en engagement stimuleren

Vele deelnemers gingen met
een goed gevoel en boordevol
ideeën naar huis. Maar daar
stopt het niet voor het Platform
Solidaire Scholen. Samen met
verschillende partners uit de

regio Waasland en de steden Gent en Antwerpen, stelde
Bevrijde Wereld een handige brochure op. In deze
brochure krijgen scholen een duidelijk overzicht van
deze organisaties en hun werking. Dankzij een hechte
samenwerking en tonnen inspiratie zal er bovendien op
21 november 2012 een volgende studiedag doorgaan.
Hou die dag alvast vrij in jullie agenda!

p.18

ERVARINGEN DIE JE NIET LOSLATEN
SINT-NIKLASE JONGEREN OP INLEEFREIS NAAR
SENEGAL
In 2010 stapten maar liefst 23 jongeren uit het 5de middelbaar
van zes verschillende Sint-Niklase scholen in een uitwisselings-
traject met Senegal. Drie weekends lang maakten de jongeren
vooraf kennis met het land, zijn inwoners en de projecten van
Bevrijde Wereld. Eén ervan was het Wereldweekend: ze kwamen er
meer te weten over voedselzekerheid, ze volgden een getuigenis
van een Senegalese migrant en dansten op de Afrikaanse ritmes.

Een échte blind date is het dus niet meer, al waren er zeker en
vast kriebels op 7 juli: het startschot van drie weken inleven
in Senegal. Het eerste deel van de reis speelde zich af rond de
hoofdstad Dakar. Samen met de Senegalese jongeren, staken de

inleefreizigers de handen uit de mouwen om een lokale school te
voorzien van nieuwe beschilderde schoolborden. Voor het tweede
deel trokken de jongeren landinwaarts naar Tambacounda, waar
onze partner GADEC actief is. De jongeren dachten er mee over de
oorzaken, gevolgen en mogelijke oplossingen voor het hongerpro-
bleem in Senegal. Het zijn ervaringen die de jongeren na de reis
niet loslaten. In oktober organiseerden ze een toonmoment voor
vrienden, familie en een verse lading kandidaat-inleefreizigers.
Met hun zelfgemaakte reportage en een tentoonstelling van hun
beste foto’s brachten ze hulde aan hun nieuwe liefde, Senegal.

ZO VERSCHILLEND, OF TOCH NIET?
BURKINESE JONGEREN OP BEZOEK IN BELGIË
Na hun reis organiseren de jongeren de zomer erop een inleefreis
naar België voor hun West-Afrikaanse vrienden. Zo wordt het een
echte uitwisseling. De groep van twaalf jongeren en zes begelei-
ders die in de zomer van 2009 naar Burkina Faso trokken, werkten
in 2010 vlijtig mee aan het tweede jaar van hun inleeftraject.
Van 1 tot en met 15 augustus gidsten ze vijf Burkinese jongeren
en twee begeleiders rond in België en werkten zo mee aan een
realistisch beeld van ons land.

Toen ik de eerste dag in België aankwam, was ik vooral blij omdat
ik een Europees land zou leren kennen. Het verblijf in de gastgezin-
nen heeft me diep ontroerd. Ik werd er als een prinses behandeld.
Ik ben hen dan ook enorm dankbaar. - Aminata Kabré, jongere uit
Burkina Faso

Door dit bezoek heb ik een realistisch beeld gekregen van een land
in Europa. Ik heb veel geleerd van deze uitwisseling, en hoop deze
kennis in de praktijk om te zetten. Dat zal moeten gebeuren door
sensibilisering in Burkina Faso zelf. - Zénabou Yameogo, jongere
uit Burkina Faso

We hebben veel geleerd over de verschillende facetten van het da-
gelijkse leven hier: de economie, de cultuur, de opvoeding,… Het
heeft ons geholpen het leven in Europa te verstaan en te breken
met oude vooroordelen. Wat me opviel is dat de machine bijna vol-
ledig de plaats van de mens heeft ingenomen in deze samenleving.
Onze culturen zijn heel verschillend, maar we hebben ook heel
veel met elkaar gemeen. - Jean-Urbain Kombasseré, begeleider
uit Burkina Faso

MUNDO LOCO WANTS YOU(TH)!
Begin schooljaar 2010 organiseerde Mundo Loco een bruisende
wereldmarkt op tien van de twaalf Sint-Niklase secundaire scholen.
Als ware marktkramers gooiden ze al hun charmes in de strijd om
het vijfde en zesde middelbaar warm te maken voor een engage-
ment met het Zuiden. De inleefreizen naar West-Afrika, of bewust
shoppen in de Wereldwinkel zijn maar enkele van hun ‘Zuidsmakers’.

Mundo Loco is het kleurrijke samenwerkingsverband tussen vijf
Noord/Zuid- en jongerenorganisaties in Sint-Niklaas: Bevrijde We-
reld, Oxfam Wereldwinkel, Bison, Den Eglantier en Dwagulu Dek-
kente. Samen hebben zij alles in huis om de wereld een stukje
dichter bij jongeren, scholen en jeugdverenigingen te brengen.

WIL JE SAMEN MET JE KLAS OF JEUGDBEWEGING IETS DOEN
ROND NOORD-ZUID? Mundo Loco heeft de tools, tips en tricks!
Van leskoffers en hapklare lespakketten tot spelen,dvd’s en mas-
sa’s documentatie. Het Noord-Zuidpunt is elke vrijdag open tussen
16u-18u. Je kunt het lokaal ook reserveren om je spel te plannen
of een vergadering te organiseren. Je vindt ons in Den Eglantier,
Apostelstraat 13 in Sint-Niklaas. Vragen? Onze jongerenwerkster
Charlotte staat to the rescue: charlotte.denolf@bevrijdewereld.be

››› Jongeren

Sint-Niklase

jongeren gaan

vreemd
Er broeit iets in Sint-Niklaas. De jeugd van

tegenwoordig blijkt niet bang van een zuiders

avontuurtje: steeds meer jongeren trekken op

inleefreis naar West-Afrika. Alle aanwijzingen

naar de daders wijzen in de richting van Bevrijde

Wereld en haar partners in Southern Crime

Dwagulu Dekkente en de Mundo Loco-gang. Ze

hebben allen één motief: jongeren laten kennis

maken met het Zuiden tot ze de smaak te

pakken krijgen en zich ontpoppen tot de nieuwe

redders van morgen…wereldburgers!

Mundo Loco steekt in een
nieuw kleedje, en dat zullen de
Sint-Niklase jongeren geweten
hebben! Elke laatste vrijdag
van de maand pakt Mundo Loco
uit met een leuke actie rond

één bepaald Noord-Zuid thema. Benieuwd naar de
volgende actie? Maar één manier om daar achter te
komen: kom eens af!

p. 19

››› Volwassenen

Noord en zuid:

samen aan tafel

Beter voedsel en water is niet enkel een verhaal

van het Zuiden. Het zijn basisnoden van jou en

mij. Iedereen heeft recht op een gevulde tafel.

Bevrijde Wereld wil Zuid en Noord dan ook

dichter bij elkaar brengen. Dit doen we door

inleefreizen, gastsprekers uit onze projectlanden,

vormingsweekends en acties. Noord en Zuid,

samen aan tafel.

“De dagen bij mijn gastfamilie op het Boliviaanse

platteland hebben me laten zien welke

veranderingen de partners van Bevrijde Wereld

realiseren op het terrein.” Dries

ONTDEK HET ÉCHTE BOLIVIA OP INLEEFREIS
Met z’n zessen trokken ze in de zomer van 2010 richting Bolivia.
Klaar voor een intense ontmoeting met het Boliviaanse platte-
land, de stad, de projecten en partners van Bevrijde Wereld en
hun gastfamilie. Het gevarieerde recept van drie weken inleefreis
met Bevrijde Wereld.

Dankzij de inleefreis kreeg ik een unieke kans om samen te leven
met een familie op het Boliviaanse platteland. Overdag leeft ieder-
een buiten, ook als het –zoals toen- heel koud is. Het huis dient
enkel om te slapen. Ik deelde een kamer met de ganse familie, at
en dronk hetzelfde, en hielp mee met hun dagelijkse activiteiten.
Een heel sterke ervaring. - Dries in Moro Moro

Wat me enorm getroffen heeft is dat bijna de hele dagindeling van
de familie rond eten draait. De man zorgt voor de groentetuin en
de dieren, de kinderen gaan water halen bij de bron, sprokkelen
hout voor het kookvuur en helpen mama bij het bereiden van de
maaltijd. - Nadia in Presto

In de arme gemeente Presto bezochten we een schooltje waar elke
klas verantwoordelijk is voor een groenteperceeltje. Een school-
voorbeeld van de aanpak van Bevrijde Wereld en haar partners.
De groentetuinen zorgen namelijk niet alleen voor een gezonde
maaltijd, de kinderen leren zo ook hoe ze later hun eigen groenten
kunnen kweken. Zo bestrijd je ondervoeding bij kinderen én werk je
aan voedselzekerheid op lange termijn. - Jan in Presto

BEELDIG BOLIVIA
Geladen met een rugzak vol ervaringen, ontmoetingen en foto’s,
en gebeten om dit met alles en iedereen te delen, kwamen de in-
leefreizigers terug uit Bolivia. Niet veel later was ‘Beeldig Bolivia’
geboren: een fototentoonstelling met een origineel reisverslag,
Boliviaanse muziek en typische maaltijden en drankjes. Het Gent-
se café De Muze was tot aan de nok gevuld met nieuwsgierigen
die een stukje mee wilden pikken van deze Boliviaanse beleving.
De opbrengst ging naar de projecten in Bolivia. Dankjewel!

FILIPPIJNSE BOEREN DOEN HEEL
WAT BEWEGEN
Vanuit Bolivia steken we de oceaan over richting de Filippijnen.
Met onze filmavond Ciné Filippino en infoavonden met onze gast-
sprekers, importeerden we een stukje Filippijnen naar België. In
het najaar 2010 waren we gastheer voor Windel Bolinget, voor-
zitter van de Cordillera People’s Alliance (CPA), en Karen Faith,
directrice van onze partner Offers-Panay. Ze gaven lezingen in
Gent, Destelbergen, Sint-Niklaas en Antwerpen over hun speer-
punten in de Filippijnen. De CPA komt op voor de rechten van
de inheemse boerenbevolking in de Cordillera. Er beweegt ook
heel wat op het Filippijnse eiland Panay waar boerenorganisaties
steeds vaker het gebruik van commerciële, kunstmestverslindende
rijstvariëteiten weigeren ten gunste van hun eigen traditionele
soorten. Een kolfje naar de hand van Karin Faith, directrice van
partner Offers-Panay.

WERELDWEEKEND 2010 IN RONSE
Migratie, het is een wereldwijd en tijdloos fenomeen. Zo’n 180 jon-
geren en volwassenen verdiepten zich in dit actuele thema tijdens
het jaarlijkse Wereldweekend. Terwijl de ouders deelnamen aan de
lezingen, waren de kinderen koning te rijk in de kinderanimatie.

De vormingen op het Wereldweekend slaagden erin om een complex
thema op een duidelijke en boeiende manier uit te leggen. Ver-
rijkend! - Katrien

VILLA PACE 2010:
PLASSEN VOOR HET GOEDE DOEL
Een stralende hemel, goedgemutste festivalgangers, een kleur-
rijke infostand en massa’s vrolijke kinderen op ons kinderwereld-
dorp. Het was weer een geslaagde editie van Villa Pace. Het was
ook het eerste jaar dat mensen konden plassen voor het goede
doel. Gewapend met toiletborstel en bloemetjesschort namen we
enkele toiletcabines in beslag. Elk toiletbezoekje was goed voor
een bijdrage aan onze waterprojecten in het Zuiden.

Dit alles kan maar slagen dankzij
de inzet van een ongelooflijk
team vrijwilligers. Ook volgende
jaren zijn we op zoek naar
promovrijwilligers voor onze
infostand, toiletdames en

-heren, reporters, vertalers, verbouwers en animatoren.
Surf naar www.bevrijdewereld.be en doe met ons mee!

Nog een tipje van de sluier: volgende jaren worden er
naast inleefreizen naar Bolivia en de Filippijnen ook
reizen naar West-Afika georganiseerd. Zin om mee te
gaan? Blijf ons volgen via www.bevrijdewereld.be

2010 kenmerkt zich als een jaar met minder opbrengsten. De
voornaamste reden is dat de subsidies van het Belgisch Overle-
vingsfonds (BOF) midden 2010 afliepen en de verwachte inkom-
sten van zijn opvolger, het Belgisch Fonds voor Voedselzekerheid
(BFVZ), eind 2010 uitbleven door de aanslepende federale rege-
ringsvorming. De totale subsidies daalden met 1,67 miljoen euro,
de totale opbrengsten met 1,71 miljoen euro. Voor meer details
verwijzen we graag naar puntjes 3 en 4.

In 2009 kochten we een nieuw gebouw aan. Het jaar erop maak-
ten we de verbouwingsplannen op en startten we met de eerste
afbraakwerken. In 2011 staan de structurele verbouwingen op de
planning. Verwacht wordt dat we eind 2011 onze koffers kunnen
pakken richting Mercatorstraat 81 in Sint-Niklaas.

Fondsenwerving blijft een absolute prioriteit. In 2010 boekten we
de eerste bescheiden resultaten. In 2011 breiden we de plannen
uit naar een groter publiek. Verwacht wordt dat de inkomsten in
2012 gevoelig zullen stijgen.

Het resultaat 2010 2009
Bedrijfsresultaat -5463.63 -44,850.57
Financieel resultaat 4629.59 14098.41
Uitzonderlijk resultaat 1349.2 80.51
TOTAAL 515.16 -30,671.65
Onttrekking reserves 0.00
TOTAAL 515.16 828.35

bevrijde wereld

opent de

boeken

››› Het financiële jaarverslag

p.20

Activa Passiva
2010 2009 2010 2009

VASTE ACTIVA 343,625.24 340,834.93 EIGEN VERMOGEN 363,131.80 362,616.64
Materiële vaste activa 343,350.24 340,559.93 Fondsen van de vereniging 28,118.54 28,118.54
Gebouwen 472,802.73 468,567.73 Fondsen van de vereniging 28,118.54 28,118.54
Afschrijving op gebouw -134,335.27 -130,990.67
Installaties, uitrusting 11,940.46 11,940.46 Bestemde Fondsen 329,725.44 329,725.44
Afschrijving op installaties -10,714.25 -9,646.90 Fonds projecten 202,677.30 202,677.30
Machines 875.40 875.40 Sociaal Passief 127,048.14 127,048.14
Afschrijving op machines -875.40 -875.40
Informatica 24,314.05 20,579.75 Overgedragen winst (verlies) 4,772.66 3,944.31
Afschrijving op Informatica -21,614.78 -19,890.44
Meubilair en kantoormaterieel 1,196.62 0.00
Afschrijving meubilair en kantoormaterieel -239.32 0.00 Resultaat van het boekjaar 515.16 828.35

Financiële vaste activa 275.00 275.00
Borgtochten en vooruitbetalingen 275.00 275.00
VLOTTENDE ACTIVA 985,411.93 1,139,131.98 SCHULDEN 965,905.37 1,117,350.27
Vorderingen op ten hoogste 1 jaar 122,959.23 85,015.08 Schulden op meer dan 1 jaar 105,264.77 112,192.73
Klanten 7,643.60 8,128.00 Kredieten Gebouwen 105,264.77 112,192.73
Te ontvangen subsidies 101,227.30 66,724.88
Diverse vorderingen 14,088.32 10,162.20 Schulden op ten hoogste 1 jaar 584,069.85 435,181.20

Kredieten gebouwen 206,916.81 9,185.88
Liquide middelen 856,337.42 1,049,030.90 Leveranciers 65,893.99 60,690.84

Bezoldigingen en Sociale Lasten 42,420.91 42,124.64
Overlopende rekeningen 6,115.29 5,086.00 Terug te betalen subsidies 181,415.63 5,787.38

Eigen bijdragen volgend boekjaar 43,766.89 34,906.44
Schulden aan partners 40,905.62 124,693.02
Over te dragen subsidies DGOS 0.00 156,893.00
Waarborg koffers Baobab 2,750.00 900.00

Overlopende rekeningen 276,570.76 569,976.34
Over te dragen opbrengsten 271,299.08 569,976.34
Toe te rekenen kosten 5,271.68

TOTAAL ACTIVA 1,329,037.17 1,479,966.91 TOTAAL PASSIVA 1,329,037.17 1,479,966.91

1. DE BALANS
De activa vertonen geen grote wijzigingen. Wat opvalt is de verhoging van de reeds toegekende en nog te ontvangen subsidies, en een daling van de liquide middelen. Dit laatste is
vooral het gevolg van een daling in de over te dragen opbrengsten bij de passiva. De liquide middelen hebben voor één derde betrekking op fondsen die we in 2011 zullen aanwenden
voor lopende programma’s in Noord en Zuid. Het overige deel slaat op de bestemde fondsen voor lonen en projecten in het Zuiden, terugbetaling van subsidies en schulden met betrek-
king tot leveranciers, partners en bezoldigingen.

Daarnaast is de opvallendste verandering in de passiva de financiële schuld op korte termijn. De reden daarvoor is een overbruggingskrediet dat we ontvingen in afwachting van de
verkoop van het oude gebouw. Intussen is in 2011 de verkoopcompromis opgemaakt voor de verkoop van het oude gebouw. De definitieve akte wordt verwacht in augustus 2011.

1. HET RESULTAAT
Het bedrijfsresultaat of het operationeel resultaat bedraagt -5.463,63 euro. Samen met
het financieel en het uitzonderlijk resultaat sluiten we het jaar af met een positief saldo
van 515,16 euro.

 Doorstortingen Zuiden

2010 2009
 Bolivia 258,302.3 268883.07

 Filippijnen 415,987.61 484088.1

 West-Afrika 712,230.82 1529381.89

1,386,520.73 2,282,353.06

 Bijdragen van organisaties

 11.11.11

 Inkomsten educatieve activiteiten

 Individuele giften

 Andere

 EIGEN MIDDELEN

 West-Afrika

 Bolivia

 De Filippijnen

DOORSTORTINGEN ZUIDENDOOR

51%

19%

30%

 Subsidies

ONZE MIDDELENON

83%

17%

 DGD

 Belgisch overlevingsfonds

 Provincies

 Sociale Maribel/Sociaal Fonds/VDAB

 Vlaams platform voor Water en Ontwikkeling

 Steden en gemeenten

SUBSIDIES

3% 1%
2%

22%

0%

72%

9%
11%

7%

46%

27%

 Educatie

 Partnerwerking

 Opvolging partnerwerking

 Communicatie en fondsenwerving

 Algemeen

11%

2%

12%

26%

16%

59%

3. INKOMSTEN
83% van de inkomsten is afkomstig van federale, provinciale, stedelijke en gemeentelijke subsi-
dies. De eigen middelen vullen de overige 17 % in. Het gaat om bijdragen van scholen, stichtin-
gen, organisaties en individuele donateurs. De subsidies bestaan hoofdzakelijk (72%) uit federale
middelen van het Directoraat Generaal Ontwikkelingssamenwerking (DGD). Naast een aantal klei-
nere subsidies, nemen de provincie Antwerpen en de provincie Oost-Vlaanderen 22% voor hun re-
kening. De eigen middelen bestaan voor meer dan de helft uit bijdragen van organisaties (inclusief
11.11.11), die zo op een structurele manier een deel van de programma’s in het Zuiden steunen.

4. DE BESTEMMING VAN HET GELD
75% van de kosten van Bevrijde Wereld zijn doorstortingen naar de partner-ngo’s in het Zuiden en
kosten voor de educatieve programma’s in België. Het aandeel hiervan in de totale kost ligt lager dan
andere jaren (84% vorig jaar): het Belgisch Overlevingsfonds (betreft West-Afrika) heeft slechts voor
een half jaar en met een lager budget (304.000 euro, een deel van het ‘projectsaldo vorig boekjaar’)
gewerkt. Daarbovenop heeft de opvolger van het fonds, het Belgisch Fonds voor Voedselzekerheid
(BFVZ), ondanks de verwachtingen zijn programma’s in 2010 niet kunnen opstarten, bij gebrek aan
een bevoegde federale regering. Daarom valt het totaal aan ontvangen subsidies in 2010 lager uit en
is de verhouding ten opzichte van de vaste kosten daardoor ook lager.

Een bedrag van 90.000 euro wordt doorgestort naar ngo en partner Le Coron in Bergen. Samen met
deze organisatie vormt Bevrijde Wereld een samenwerkingsverband binnen het programma van DGD.

Ten slotte gaat 25% van de totale kosten naar de algemene administratie, communicatie, fondsen-
werving en opvolging van de partnerwerking. Een hoger aandeel dan vorig jaar (16%), grotendeels
door het merendeel aan vaste kosten en lagere ontvangen subsidies zoals hierboven vermeld.

5. NAAR WELKE LANDEN IN HET ZUIDEN GAAT HET GELD?
51% van de middelen gaat naar 5 landen in West-Afrika (Mali, Burkina Faso, Senegal,
Gambia en Guinee-Bissau), 19% gaat naar Bolivia en 30% naar de Filippijnen.

OPBRENGSTEN 2010 2009

SUBSIDIES 2,045,778.42 3,718,780.57
DGD 1,162,890.93 1,397,794.88
Belgisch Overlevingsfonds 0.00 1,133,730.00
Provincies 359,667.60 493,881.60
Sociale Maribel/Sociaal Fonds/VDAB 34,925.68 32,879.60
Vlaams Platform voor Water en Ontwikkeling 42,049.60 50,966.00
Steden en gemeenten 19,146.19 18,401.90
Overdracht projectsaldo volgend boekjaar -62,408.60 0.00
Projectsaldo vorig boekjaar 489,507.02 591,126.59
EIGEN MIDDELEN 418,737.00 457,481.00
Bijdragen van organisaties 136,679.68 215,673.19
11.11.11. 80,479.59 87,400.44
Inkomsten educatieve activiteiten 22,427.82 25,133.09
Ontvangen lidgelden 245.00 400.00
Individuele giften 32,996.70 25,600.76
Scholenacties 1,000.00 2,428.19
Inkomsten diversen 7,253.33 4,941.23
Inkomsten evenementen/Fondsenwerving 1,459.80 6,588.70
Fondsenwerving 15,875.31 9,730.47
Overdracht vorig boekjaar 101,297.42 62,469.01
Overdracht naar volgend boekjaar -33,740.89 0.00
Transfers 52,763.24 17,115.92

2,464,515.42 4,176,261.57

Kosten 2010 2009

EDUCATIE 476,129.65 581,302.47
Werkingskosten educatie 68,955.12 69,088.85
Personeel 316,900.69 304,457.89
Doorstortingen partners Noord 90,273.84 207,755.73
PARTNERWERKING 1,666,086.42 2,516,501.98
Kosten in België gemaakt voor
partners

15,217.89 11,360.01

Landenkantoren/Beheer Zuiden 52,643.67 25,177.29
Cooperanten werking 4,448.20 5,144.71
Coöperanten 64,893.66 66,310.64
Personeel 142,362.27 126,156.27
Doorstortingen naar partners 1,386,520.73 2,282,353.06
COMMUNICATIE & FONDSEN-
WERVING

55,925.14 48,689.60

Fondsenwerving 26,201.27 13,056.25
Tijdschrift, website en andere 6,259.38 7,177.06
Personeel 23,464.49 28,456.29
ALGEMEEN 271,837.85 228,334.62
Algemene werkingskosten 103,044.45 70,908.59
Afschrijvingen gebouwen, IT ea 6,375.61 7,909.99
Personeel 162,417.79 149,516.04
Projectsaldo 0.00 846,283.47
Overdracht projectgelden naar
volgend boekjaar

0.00 829,167.55

Transfers 0.00 17,115.92
TOTAAL 2,469,979.05 4,221,112.14

p. 21

p.22

Dankzij jullie

Dankzij jouw steun bouw je aan een vruchtbare

toekomst op het platteland en kunnen duizenden

boerenfamilies in Bolivia, West-Afrika en de

Filippijnen blijvend plannen maken. In 2010

zetten we heel wat nieuwe acties op poten.

Velen onder jullie smulden van onze chocoladen

Sinterklaasjes, trokken onze wollen sokken aan,

sponsorden een baksteen of adopteerden een

groentetuin. Aan alle sponsors, vrijwilligers,

leerkrachten, sympathisanten en fans van Bevrijde

Wereld: dankjewel!

››› Zij steunen Bevrijde Wereld

BEVRIJDE WERELD VERWARMT VOETEN,
VINGERS EN HARTEN
ROCK’N WOLL
Het goede doel steunen was nog nooit zo warm! Ook in 2010
kozen zo’n 1000 mensen, 2000 voeten of 10.000 tenen voor
absolute topkwaliteit, isolerende warmte, een kleine voet-
afdruk en een modieus kleurtje met de Rock’n Woll sokken
van Bevrijde Wereld. Ook de vingers lieten we niet in de kou
staan. De handgemaakte, Boliviaanse vingerpopjes zorgden
voor veel plezier, toneeltjes en een originele doopsuikerver-
pakking. De popjes – verkrijgbaar aan 2 euro per stuk – lever-
den 1000 euro op. Je vond ons dit jaar terug op kerstmarkten,
wereldwinkels en evenementen.

MEER PLASSEN VOOR BETER WATER
PLASSEN VOOR HET GOEDE DOEL
Het goede doel steunen was nog nooit zo ontladend! Sinds
Villa Pace 2010 zijn we van start gegaan met onze sensibilise-
rende toiletactie: elk toiletbezoekje draagt bij aan een betere

watervoorziening in het Zuiden. Onze enthousiaste toiletda-
mes en –heren brachten maar liefst 2000 euro bijeen. Ook dit
jaar vind je onze creatief ingerichte toiletcabines terug op
verschillende evenementen.

DE SINT IN ACTIE TEGEN DE HONGER
SINTERKLAAS-ACTIE
Het goede doel steunen was nog nooit zo lekker! Op zes de-
cember werd op meer dan 40 plaatsen in Vlaanderen gesnoept
voor het goede doel. Heel wat bedrijven, organisaties en an-
dere snoepers kozen dit jaar voor onze mini-Sinterklaasjes uit
Fair Trade chocolade. Met een opbrengst van 7000 euro kon-
den we dit jaar meer schoentjes in het Zuiden vullen.

SHOPPEN VOOR HET GOEDE DOEL
ACTIE WAASLAND SHOPPING CENTER
Het goede doel steunen was nog nooit zo leuk! Het grootste
winkelparadijs van het Waasland kwam tijdens de kerstva-
kantie in actie voor Bevrijde Wereld. De vele shoppers in het
Waasland Shopping Center betaalden 1 euro voor de vestiaire,
pakjesdienst of de fotoshoot. Het Shopping Center haalde
10.000 euro op, een som die gaat naar de aanleg van groen-
tetuinen voor boerenfamilies in Bolivia. Een beter nieuwjaars-
cadeau hadden we niet kunnen wensen!

ALLE GIFTEN, GROOT OF KLEIN, MAKEN WEL DEGELIJK HET
VERSCHIL VIA HET REKENINGNUMMER 001-2187674-12

Ook dit jaar kan je met je
collega’s kiezen voor onze Fair
Trade chocoladen sinterklaasjes,
kan je voeten, vingers en harten
verwarmen met onze rock’n
woll-attributen, een groentetuin

adopteren en plassen voor het goede doel. Het zijn
maar enkele van de vele manieren waarop jij ons kan
steunen. Blijf op de hoogte via www.bevrijdewereld.be

Partners van
Bevrijde
Wereld

WEST-AFRIKA
(per land)

› Burkina Faso
Partners: Action Micro-
Barrages (AMB), Association
les Mains Unies du Sahel
(AMUS), Environnement,
Mobilisation de l’Eau et
Sécurité Alimentaire (EMESA),
Sahel Solidarité (SASO)
Financiële partners:
BFVZ, WaterAid, DBA

› Gambia
Partners: Agency for the
Development of Women And
Children (ADWAC)
Financiële partners:
Directie-Generaal
Ontwikkelingssamenwerking
(DGD)

› Guinee-Bissau
Partner: Associacao Para
a Promocao do Desenvol-
vimento Local (APRODEL),
Associaçao as Produtoras e
de Autopromoçao Para Luta
Contra Fome (APALCOF)
Financiële partners: DGD,
Ello Mobile, VPWvO

› Mali
Partners: Association
Malinienne pour l’Education
du Public et la Protection de
l’Environnement (AMEPPE),
Association Malinienne
pour la Promotion du
Développemen t Rural
(AMPDR), Association
Recherche Action Femme et
Développement (ARAFD),
Groupe d’Animation Action
au Sahel-Mali (GAAS)
Financiële partners: BFVZ,
WaterAid

› Senegal
Partners: Association
pour la Promotion et
le Développement de
la Jeunesse (APDJ),
Fédération des
Groupements Paysans du
Baol (FEGPAB), Forum
pour un Développement
Durable Endogène
(FODDE), Groupe d’Action
pour le Développement
Communautaire (GADEC),
5 gemeenschaps-
organisaties in Pikine
Financiële partners: BFVZ,
Helpende Handen, Provincie
Antwerpen

FILIPPIJNEN
(per regio)

› Panay
Partner: Organic Farming
Field Experimental and
Resource Station in Panay
(OFFERS)
Financiële partners:
DGD, 11.11.11., gemeente
Destelbergen

› Cordillera
Partner: Center for
Development Programs in
the Cordillera (CDPC)
Financiële partners:
Provincie Oost-
Vlaanderen, DGD

› Samar
Partner: Samar Rural
Assistance Program (SRAP)
Financiële partners: DGD,
Provincie Oost-Vlaanderen,
Gemeente Jabbeke

› Masbate
Partner: Tabang sa mga
Biktima sa Bicol (TABI)
Financiële partners: DGD,
11.11.11.

› Caraga
Partner: Alternative
Learning Center for

Agricultural and Livelihood
Development (ALCADEV)
Financiële partners:
Stichting Ronoylion (NL),
Provincie West-Vlaanderen

› Nationaal
Partner: Philippine
Network of Food Security
Programmes (PNFSP)
Financiële partners:
Provincie Limburg,
Gemeente Puurs, ASTM

BOLIVIA
(per regio)

Nationale netwerken:
Asociación de Instituciones
de Promoción y Educación
(AIPE) en Productividad
Biosfera y Medio Ambiente
(PROBIOMA)
Financiële partners: DGD,
ICCO (NL)

› Potosi
Partner: Investigación
Social y Asesoramiento
Legal Potosí (ISALP)
Financiële partners: DGD,
Limburgse Solidariteit met
el Kollasuyo, Provincie
Limburg, Wereldwinkel
Westerlo

› Cochabamba
en één gemeente in Santa Cruz

Partner: Instituto de
Capacitación Campesina
(INCCA), Instituto de
Capacitación del Oriente
(ICO)
Financiële partners: DGD,
Stichting Antoon Spinoy,
Provincie
Antwerpen

› Chuquisaca
Partner: Promotores
Agropecuarios
(PROAGRO)
Financiële partners: DGD,
Stichting Antoon Spinoy

NOORD-
WERKING

Partners: Le Coron, Mundo
Loco, Dwagulu-Dekkente
Financiële partners: DGD,
Provincie Oost-Vlaanderen,
Stad Sint-Niklaas,11.11.11.

Het team van
Bevrijde
Wereld
Marc Joolen
Algemeen Coördinator

Jan Mertens
Financieel & Administratief
Coördinator

Sema Kokur
Financieel & Administratief
medewerker

Christa Lyssens
Administratief
medewerker

Sofie Van Der Straeten
Communicatie-
medewerker

Marleen Van Schoor
Coördinator
Noordwerking

Ine D’Hamers
Educatief medewerker
Baobab Wereldklas

Mamadou Djiby
Educatief medewerker
Baobab Wereldklas

Sophie Van den Eynde
Educatief medewerker
Baobab Wereldklas

Greet Poelvoorde
Educatief medewerker
Baobab Wereldklas

Wouter Semey
Medewerker Vrijwilligers en
Fondsenwerving

Vera Pletinckx
Educatief medewerker
volwassenen

Charlotte Denolf
Educatief medewerker
jongeren

Pascal Van Driessche

Programmabeheerder Filip-
pijnen

Wim Vereecken
Programmabeheerder
Senegal, Guinee-Bissau
en Gambia

Jaap Op de Coul
Landenvertegenwoor-
diger Bolivia

Hans Schaap
Landenvertegenwoor-
diger Filippijnen

Jayson Fajarda /
Isa Lorenzo
Medewerker Filippijnen

Roger Camps
Assistent-
landenvertegenwoor-
diger Filippijnen

Sidy Gueye Niang
Landenvertegenwoor-
diger West-Afrika

Doudou Diallo
Financieel medewerker
West-Afrika

Raad van
Bestuur
Jef Van Den Eeckhout
(Voorzitter)

Chris Ferket (Secretaris)
Marc Peeters
(Penningmeester)

Els Van der Sypt

Kate Desmet

Pat De Buck

Wim De Ceukelaire

Colofon Vragen of opmerkingen over het

jaarverslag? sofie.vanderstraeten@

bevrijdewereld.be of via 03/777.20.15

Medewerkers Marc Joolen, Marleen Van

Schoor, Sophie Van Den Eynde,

Greet Poelvoorde, Wouter Semey, Jan Mertens,

Pascal Van Driessche, Wim Vereecken,

Lien Verstraete, Annelies Croon,

Sofie Van Der Straeten.

Fotomateriaal Chris Lauwerys,

Tomas Uyttendaele, Bart De Bock.

Hoofd- en eindredactie

Sofie Van Der Straeten.

Vormgeving Chris Lauwerys,

clauwerys@gmail.com

p. 23

Bevrijde wereld

Terre nouvelle

New world

Mundo nuevo

Nieuwstraat 70

(tot eind 2011)

Mercatorstraat 81

(v.a. eind 2011)

9100 St-niklaas

T. 03 777 20 15

F. 03 766 36 41

.be

ngo vo or ontwikkelingssamenwerking.be

ngo vo or ontwikkelingssamenwerking

