
.be

ngo voor ontwikkelingssamenwerking

› bevrijde wereld aan het werk

jaaroverzicht

2011

nieuwe ideeEn,
nieuwe uitdagingen

Ondertussen zaten we niet stil:
 · 3000 kinderen maakten kennis met het Zuiden via onze
Boababwerking. In de inleefateliers of tijdens buitenschoolse
activiteiten.

 · Een twintigtal jongeren trok op inleefreis naar Senegal
met Dwagulu-Dekkente en Bevrijde Wereld. Onze Belgische
jongeren werden op hun beurt vereerd met een tegenbezoek
van hun Senegalese vrienden.

 · In onze Zuidprogramma’s zijn we gestart met het tweede deel
van ons zesjarenprogramma ‘Honger naar meer’. In dit nieuwe
luik gaan we verder samenwerken met de 250.000 boeren in
West-Afrika, Bolivia en de Filippijnen.

 · Eind 2011 kwam ontwikkelingssamenwerking vanuit de
federale regering opnieuw op gang, en konden we onze
nieuwe landenvertegenwoordiger uitzenden naar Mali.

 · In Mali werden we met een relatief nieuw gegeven
geconfronteerd: hoe kunnen we onze projecten blijven
realiseren in een toenemende onveilige situatie? Wat begon
met banditisme en kidnappings, evolueerde in 2012 naar
een burgeroorlog. Onze partners en medewerkers moeten
uitermate behoedzaam te werk gaan om onze projecten
zoveel mogelijk doorgang te laten vinden.

 · We zijn meer aanwezig, meer in beeld. Ook de pers besteedt
meer aandacht aan Bevrijde Wereld. We kwamen en komen
naar buiten met volgende boeiende projecten:

* Foodprints, een tentoonstelling met getuigenissen uit onze
projecten, zag het daglicht in september in Sint-Niklaas.
In 2012 reist deze tentoonstelling verder door Vlaanderen.
We zoeken bewuster en actiever de publiciteit op, en dit
vooral op momenten waarop we ons kunnen profileren
zoals Wereldwaterdag en Wereldvoedseldag.

* In 2012 werd een nieuwe documentaire opgenomen met
verhalen achter de projecten van Bevrijde Wereld en de
Provincie Oost-Vlaanderen in de Filippijnse Cordillera.
Radio Cordillera zal de tweede helft van 2012 te zien zijn
op een televisiezender bij u in de buurt.

››› Voorwoord

* Deze aandacht heeft ook zijn impact op de
fondsenwerving. Vanuit de bedrijfswereld groeit de
respons, zoals de nieuwe partnerschappen met Hach-Lange
en in 2012 met de Standaardboekhandel.

* En op dit elan blijven we doorgaan. Voortdurend creëren
we nieuwe ideeën om ons werk via de publiciteit onder de
aandacht te brengen

Ontwikkelingssamenwerking evolueert. Om de solidariteit met
het Zuiden levend te houden, moeten ook wij mee evolueren.
Binnen de overheid blijft het onzeker tot op welke hoogte men
de ngo’s zal blijven financieren en op welke manier. Maar zeker
is dat ook vanuit die hoek beroep zal worden gedaan op de fi-
nanciële onafhankelijkheid en de aantoonbare kwaliteit van de
ngo. Dit is een boodschap die Bevrijde Wereld ter harte neemt.
En met de inbreng van nieuwe ideeën kunnen we die uitdaging
zeker aan.

Marc Joolen

Algemeen coördinator Bevrijde Wereld

Dat zich wel wat dynamiek zou aankondigen in het jaar 2011
was voor ons geen vraag meer. Bevrijde Wereld was al een tijdje
op weg om in de Nieuwstraat uit haar jas te groeien. Gedurende
het hele jaar is er gewerkt om het nieuw aangekochte pand in
de Mercatorstraat instapklaar te maken. 2011 hebben we net
niet gehaald. Maar in januari 2012 konden de eerste bureaus
al worden ingewijd. Ook het nieuwe inleefatelier begint steeds
meer vorm te krijgen. Al met al bleek het toch een omvangrijk
project. We danken vooral de tientallen vrijwilligers die ons heb-
ben bijgestaan om ons nieuwe thuis op tijd klaar te krijgen.

Ontwikkelingssamenwerking evolueert. Om de solidariteit met het
Zuiden levend te houden, moeten ook wij mee evolueren.

P. 04-05

Bevrijde wereld in beeld

Wie, wat, waar?

P. 06-07

Voedsel en water in Bolivia

Kleine dorpen tussen onherbergzame heuvels

P. 08-11

Voedsel en water in west-afrika

Tussen watertekort en vuur

P. 08-09

Voedsel en water in west-afrika

Tussen watertekort en vuur

P.8-09 Gambia, Guinee-Bissau en Senegal

P.10-11 Mali, Burkina Faso

P. 12-13

Voedsel en water in de filippijnen

De kracht van georganiseerde boeren

P. 14

bevrijde wereld onder de loep

Hoe versterkt Bevrijde Wereld de boerenorganisaties?

P. 15

De noordwerking van bevrijde wereld

Grenzeloze ontmoetingen

P. 16-17

Baobab wereldklas

3000 kinderen behalen paspoort van wereldburger

P. 18

jongeren

Jongeren duiken de wereld in

P. 19

volwassenen

Bevrijde Wereld versterkt de stem van de boeren

P. 20-21

Het financiËle jaarverslag

Een klare kijk op de cijfers

P. 22-23

Zij steunen Bevrijde Wereld

Dankzij jullie!

››› Op het menu

©
 fo

to
gr

af
ie

-S
of

ie
 V

an
 D

er
 S

tra
et

en

››› Bevrijde wereld in beeld

Wie,wat,waar?

Bevrijde Wereld ondersteunt de armste boerenfamilies in Bolivia,

West-Afrika en de Filippijnen. Samen met dertig lokale partners

werken we aan een betere voedsel- en watervoorziening in de

meest afgelegen plattelandsgebieden. We stimuleren de lokale

landbouwproductie zodat meer dan 250.000 boeren zelf kunnen

voorzien in hun eigen voedsel en water. Dit alles doen we samen

met en vanuit de dorpen.

p.04

1.11..01.

› BOLIVIA
KEUKENPRAAT

“Vroeger kookten we in kleine stoven. Maar we hadden veel last
van de rook. De hele keuken zag zwart, net als de maaltijden.” Met
de Malenakeukens kunnen vrouwen weer op een gezonde manier
koken: een metalen schoorsteen voert de rook af en de kookpan-
nen passen bijna naadloos op de stoof waardoor er bijna geen
rook meer in de keuken komt. Ze zijn bovendien goed voor het
milieu, want ze verbruiken een pak minder hout. De families ma-
ken de keuken helemaal zelf.

› Wist je dat één van onze projecten in Bolivia een prijs gewonnen
heeft? Ontdek welk project op pagina 6 en 7.

03.

02.

04.

West-Afrika

Filippijnen

Waasland

01. Bolivia

©
 fo

to
gr

af
ie

-C
oe

n
W

ub
be

ls

p. 05

1.11...02.

› WEST-AFRIKA

EENVOUDIGE WATERTESTS

DIE LEVENS REDDEN

Wereldwijd worden mensen ziek door een slechte waterkwali-
teit. Op het West-Afrikaanse platteland is het niet evident om
de waterkwaliteit te testen. De tests zijn duur, niet altijd be-
trouwbaar en je moet vaak weken wachten op het resultaat van
het labo. Daar heeft Bevrijde Wereld iets op gevonden. Samen
met de firma Hach-Lange introduceerden ze in Guinee-Bissau
eenvoudige watertests waarmee werkelijk iedereen binnen de
24 uur het water kan testen. “De watertests zijn een ingrij-
pende verbetering op het platteland. Ze kunnen zoveel ziektes
voorkomen en levens redden”, vertelt Manuel Moreno.

› Benieuwd naar deze wondertests? Blader door naar
pagina 8 en 9.

1.1..1...03. 1.1..1..04.

› FILIPPIJNEN

DIT IS 104.7 RADIO CORDILLERA,

VOICE OF THE VOICELESS
› IN EIGEN LAND

3000 KINDEREN BEHALEN PASPOORT

VAN WERELDBURGER

Radio Cordillera is de enige community radio in de Filippijnse
Cordillera regio. De radio geeft een stem aan de boeren. Via de
radio delen ze hun problemen, frustraties en tips met honderden
luisteraars. “We willen een venster op de wereld bieden, de oren
en ogen zijn voor diegene die anders niet de kans hebben om
hun stem te laten horen. We merken dat we steeds meer feedback
krijgen van boeren.”

› In 2012 komt de documentaire Radio Cordillera uit. Benieuwd
hoe ver de stem van de Filippijnse boeren reikt? Stay tuned en
neem een kijkje op pagina 12 en 13.

Meer dan 3000 blije gezichten, verwonderde blikken, enthousi-
aste vingers in de lucht, en straffe kinderwijsheden. Duizenden
jonge ontdekkingsreizigers leerden tijdens onze inleefateliers en
activiteiten al doende iets bij over de wereld. Ze stapten in de
leefwereld van kinderen in het Zuiden en verkenden hun eigen
grenzen en mogelijkheden.

› Maar ook de jongeren en volwassenen zaten niet stil. Lees meer
over hun ervaringen op inleefreis. Wist je dat meer dan 2000
leerlingen volgend jaar samen naar de pomp lopen? Word wijzer
op pagina 18 en 19.

 BOLIVIA IN 2011

 · Bereik: 1678 families. Dat zijn ongeveer

8000 boeren

 · Actief in 81 afgelegen gemeenschappen

 · Samen met 5 lokale partners

 Enkele opvallende resultaten

 · 146 nieuwe groentetuinen

 · 54 extra families met kleinvee

 · 37 families met drinkwater

 · 140 families met betere toegang tot irrigatie

 · 113 families met een verbeterde Malenakeuken

 · 17 beleids- en projectvoorstellen voorgelegd

aan de lokale besturen. 9 daarvan zijn al

goedgekeurd of in uitvoering

 · 7 nieuwe toepassingen door partners na een

uitwisseling met andere partners

p.06

Kleine dorpen

tussen

onherbergzame

heuvels
“Kleine gemeenschappen tussen onherbergzame

heuvels, waar Bevrijde Wereld en haar partners

helpen om het water te doen stromen”, zo

verwoordde een inleefreiziger het poëtisch. Het

duidt treffend de impact aan van onze projecten in

Bolivia. 2011 luidde de opstart in van een nieuwe

programmafase. Blikvangers zijn: meer investering

in drinkwater en een nauwere samenwerking met

lokale besturen. Onze partners worden ook zelf

verantwoordelijk voor onderlinge uitwisseling.

Als kers op de taart verwelkomden we een nieuwe

partner met een wel heel bijzondere methodiek om

boeren elkaar te laten ondersteunen.

››› Voedsel & water in Bolivia

p. 07

Problemen bijna opgelost? Toch niet. Klimaatveranderingen
baren grote zorgen voor de toekomst en zullen dan ook extra
aandacht krijgen in onze programma’s.

EEN NIEUWE PARTNER,
EEN NIEUW GEBRUIK: RAYMI!
Kennen jullie Raymi al? Ook bij onze partners was de aandacht
groot toen onze nieuwe partner Aynisuyu vertelde over dit ge-
bruik. Raymi betekent dat families die als eerste begunstigd wor-
den door een project, doorgeven wat ze ontvangen hebben aan
een volgende groep families. Dit passen ze bijvoorbeeld toe op
vee, waarbij de jongen worden doorgegeven. Raymi gaat steeds
gepaard met een rituele overdracht op de feestdag ‘Raymi’. Dit

gebruik versterkt het groepsgevoel en de verantwoordelijkheid
van elke familie van een gemeenschap. Onze partners mochten
een Raymi bijwonen, en maakten meteen plannen voor gelijkaar-
dige activiteiten in hun eigen regio.

KEUKENS GOOIEN NIET LANGER
ROET IN HET ETEN
In Bolivia gebeurt de traditionele manier van koken in keukens met
een stoof van klei die op een open houtvuur op de grond staat.
Er is geen rookafvoer waardoor longen, ogen en ook het voedsel
zelf aangetast worden door roet. Met de Malenakeukens kunnen de
vrouwen weer op een gezonde manier koken: een metalen schoor-
steen voert de rook af en de kookpannen passen bijna naadloos op
de stoof waardoor er bijna geen rook meer in de keuken komt. De
Malenakeukens verbruiken bovendien minder hout omdat ze min-
der open zijn en de hitte in de stoof beter vasthouden.

“Vroeger kookten we in kleine stoven. Maar we hadden veel last
van de rook. De hele keuken zag zwart, net als de maaltijden .”
Maritza Rojas

De families maken de stoven helemaal zelf van lokale materialen:
baksteen, klei en stenen. Bevrijde Wereld financiert de metalen
schoorsteen en ondersteunt bij de verspreiding van het Malena-
model. Momenteel denkt onze partner ICO na over een duurzaam
alternatief voor de metalen schoorsteen. Een schoorsteen van
klei zou de huizen beter beschermen tegen brandgevaar. Metaal
wordt namelijk erg heet en in combinatie met de rieten daken
kan dat gevaarlijk zijn. Zoals je ziet, we blijven op zoek gaan
naar nog betere oplossingen.

ZAAIEN EN OOGSTEN VAN WATER
Door de klimaatveranderingen kunnen boeren moeilijker voor-
spellen wanneer er regen valt. Daarom doen ze aan irrigatie. De
traditionele manier van irrigeren gebeurt door de akker onder
te laten lopen met water vanuit een uitgegraven kanaal. Maar
hierbij sijpelt heel wat water weg in de bodem. De bovenste
laag van de akker heeft ook last van erosie omdat de terreinen
in Bolivia op hellingen liggen. Een deel van de vruchtbare grond
wordt daardoor weggespoeld. Maar onze partner INCCA weet hier
raad mee: irrigatie met sproeiers. De boeren leggen leidingen
aan om het water uit de bron naar de akkers te brengen. Daarop
sluiten ze de sproeiers aan die het water efficiënt verspreiden

over de hele akker. De boeren drukken dit mooi uit als het zaaien
en oogsten van water.

BOEREN OOGSTEN SUCCES MET
BELEIDSVOORSTELLEN
In Bolivia zijn de boerenorganisaties sterk gericht op het lo-
kale beleid. Gemeentebesturen hebben behoorlijk wat middelen
ter beschikking, en ook de Boliviaanse wetgeving stimuleert om
werk te maken van voedselzekerheid. Samen met onze partners
ondersteunen we de boeren om beleids- en projectvoorstellen te
formuleren en voor te stellen aan lokale besturen. En ze oogsten
veel succes. De meeste van hun voorstellen zijn goedgekeurd:
van irrigatie, drinkwater, voedselhulp tot een investering in een
bakkerij, een yoghurtcoöperatie en de aanleg van visvijvers.
Sterke resultaten geboekt door sterke boerenorganisaties.

VAN PARTNERUITWISSELING
TOT KEUKENPRAAT
Sinds 2011 zijn onze vijf lokale partners zelf verantwoordelijk om
onderlinge uitwisselingen te organiseren. Vroeger schakelden we
daar een nationale koepel voor in. De partners schoten meteen
ingang en organiseerden samen een tiendaagse rondreis langs
verschillende partners. In Pasorapa gingen ze zelf aan de slag
met de bouw van een Malenakeuken. Niet zonder resultaat, want
bijna alle partners gaan nu ook deze keukens opnemen in de
programma’s in hun eigen regio’s.

WIST JE DAT ... ?

 · ... het forelproject van onze partner ISALP uit het vorige

jaarverslag een prijs gewonnen heeft? Ze behaalden de

derde plaats in een wedstrijd op een jaarmarkt in Potosí.

Dit leverde 20.000 euro op, die ze kunnen investeren in de

verdere uitbouw van de forelkwekerij.

 · ... Bevrijde Wereld een brochure heeft uitgegeven met sterke

verhalen over onze projecten in Bolivia?

p.08 p.08

 GAMBIA, GUINEE-BISSAU & SENEGAL

 · Bereik : 3500 families, 35.000 boeren

 · Actief in 117 dorpen: 42 in Gambia en 75

in Guinee-Bissau

 · Samen met 2 ngo’s in Gambia, 2 in

Guinee-Bissau, en 1 ngo en 5 koepels van

gemeenschapsorganisaties in Senegal

 Enkele opvallende resultaten

 · 3900 groentetelers worden ondersteund

waarvan 90 procent vrouwen

 · 463 families hebben meer voeding en een

beter inkomen dankzij veeteelt

 · 616 vrouwen hebben een inkomen dankzij

een verbeterde palmolieverwerking

 · 4900 mensen hebben een goede toegang

tot water

3900 GROENTETELERS BEREIKEN
PRODUCTIEWAARDE VAN 303.000 EURO
In Gambia en Guinee-Bissau ondersteunen we 3900 groentete-
lers. Meer dan 90 procent zijn vrouwen. In 2011 bereikten zij
samen een productie ter waarde van maar liefst 303.000 euro.
Groenteteelt is veruit de belangrijkste activiteit om het inkomen
van families te verhogen. Een groot deel van de groenten is voor
eigen gebruik en zorgt voor een gevarieerde en gezonde maal-
tijd. Wat overblijft, wordt verkocht op de markt.

Tussen water-

tekort en vuur

Het was een problematisch regenseizoen voor de

West-Afrikaanse landen in de Sahelzone. Oogsten

vielen zwaar tegen. In Gambia kwamen families nog

geen drie maanden toe met hun graanvoorraad. Dit

mondde uit in een alarmerende voedselcrisis in 2012.

Daarbovenop werd West-Afrika in 2011 geteisterd

door politieke spanningen. In Gambia kwam presi-

dent Jammeh opnieuw aan de macht met de slogan:

“Ik kan op geen enkele manier verliezen, tenzij jullie

me vertellen dat alle Gambianen slechte mensen

zijn.” Jammeh kwam in 1994 aan de macht na een

staatsgreep. In Guinee-Bissau rees de spanning door

het overlijden van president Malam Bacai Sanha. En

in Mali ontluikte de opstand die in maart 2012 tot

een staatgreep leidde. Toch zien we in Mali – één van

de ergst getroffen landen door de droogte – ook een

positief signaal van de lokale overheid. Tegen 2015

doen wij een stap terug, en nemen de gemeentebe-

sturen de landbouwprojecten in eigen handen.

››› Voedsel & water in West-Afrika

... AAN VOEDSELZEKERHEID?
 · Een familie moet over meer basisvoeding beschikken. Dit

doen we door de graanproductie te stimuleren.

 · Elke familie wordt betrokken bij een inkomensgenererende

activiteit. Gezinnen produceren namelijk niet genoeg voedsel

om het hele jaar rond te komen. Geld om extra voeding aan

te kopen is dus broodnodig.

 · Elke familie moet een goede toegang hebben tot veilig

drinkwater.

Dit doen we samen met en vanuit de dorpsorganisaties.

Zij richten op hun beurt technische comités op. Zo zijn er

comités voor rijstteelt of de graanbank om de hoeveelheid

basisvoeding te verhogen. Er zijn comités voor groenteteelt

of palmolieproductie om een extra inkomen te verwerven. En

er zijn comités voor water, hygiëne en sanitatie die werken

aan de toegang tot veilig drinkwater. In Senegal, Gambia en

Guinee-Bissau zijn er in totaal zo’n 180 technische comités

actief. Zij zijn van cruciaal belang voor de duurzaamheid van

onze projecten.

HOE WERKT BEVRIJDE WERELD ...

p. 09

ALARMEREND LAGE RIJSTPRODUCTIE
DOOR DROOGTE
De uitzonderlijk lage regenval in 2011 had onmiddellijke gevol-
gen op de rijstproductie in het noorden van Gambia en het oos-
ten van Guinee-Bissau, onze twee belangrijkste interventiezones.
In Guinee-Bissau konden families die rijst produceren maar 853
kilo graan oogsten. In Gambia was dat slechts 163 kilo. Als je
weet dat een gezin zo’n 60 kilo graan per maand nodig heeft,
komen families in Gambia snel in de problemen.

DORPEN TESTEN ZELF DE WATERKWALITEIT
Wist je dat wereldwijd zo’n 10 procent van wat als goed drinkwa-
tervoorziening beschouwd wordt, toch gevaarlijk is voor menselijk
gebruik? Niet iedereen heeft de mogelijkheid om de waterkwa-
liteit te testen. “Watertests zijn duur. En in Guinee-Bissau zijn
er nauwelijks mogelijkheden om betrouwbare tests uit te voeren.
Vaak duurt het weken vooraleer het dichtstbijzijnde labo de resul-
taten doorgeeft”, vertelt Manuel Moreno die al twintig jaar verant-
woordelijke is in het ministerie van hydraulica in Guinee-Bissau.

Samen met Manuel en Daniel Amicis van de firma Hach-Lange ging
Bevrijde Wereld naar Guinee-Bissau om een nieuwe watertest uit
te proberen. Met die watertest kan iedereen binnen de 24 uur te
weten komen of het water al dan niet besmet is. Hierdoor zijn de
dorpen niet langer afhankelijk van ontwikkelingsorganisaties om
het water te testen. Een lijst met maatregelen stelt de inwoners in
staat om een vervuilende bron weg te nemen en het water opnieuw
drinkbaar te maken. “Dit is een uitzonderlijk instrument”, vertelt
Manuel. “De watertests zijn een ingrijpende verbetering op het
platteland. Ze kunnen veel ziektes voorkomen en levens redden.”

SLIMME SAMENWERKING MET UNIVERSITEIT
In 2011 versterkten we onze banden met de landbouwuniver-
siteit van Thiès in Senegal. Sinds 2007 worden studenten van
deze universiteit ingeschakeld in onze projecten. Drie tot zes
maanden gaan ze aan de slag met een specifieke opdracht bij
onze lokale partners. Tot en met 2011 was dat enkel in Senegal.
Sindsdien gingen voor het eerst twee studenten richting Guinee-
Bissau. Eén student bestudeert de impact van graanbanken op
de voedselzekerheid van de bevolking. De andere is bezig met
de verfijning van de methode om armoede te meten. Zo kunnen
we families in een dorp classificeren en bij onze projecten zoveel
mogelijk rekening houden met de armste gezinnen.

p.08 p.10

 MALI & BURKINA FASO

 Mali in 2011

 · Bereik: 69.000 boeren

 · Samen met vier lokale partners en de Britse

ngo WaterAid

 · Actief in 73 dorpen

 · In de regio’s : Koulikoro, Mopti, en Ségou

 Burkina Faso in 2011

 · Bereik: 29.190 boeren

 · Samen met 3 lokale partners en WaterAid

 · Actief in 41 dorpen

 · In de provincies: Boulkiemdé, Sanguié,

Kadiogo en Passoré

p. 11

GEMEENTEBESTUREN NEMEN PROJECTEN IN
HANDEN TEGEN 2015
In vijf jaar tijd verbeterde de voedselvoorziening in tachtig dor-
pen in Mali. In 2011 brak de tweede fase aan: een nieuw drie-
jarenplan gericht op de versterking van boerenorganisaties en
lokale overheden. Zo blijft hetgeen we samen opgebouwd hebben
de voorbije vijf jaar ook duurzaam. In 2015 loopt ons programma
af, en zullen de gemeentebesturen in Mali het heft volledig in
eigen handen nemen! Onszelf als organisatie overbodig maken,
daar gaat Bevrijde Wereld voor.

EEN NIEUW LANDENKANTOOR IN MALI
In 2011 opende Bevrijde Wereld een landenkantoor in Bamako, de
hoofdstad van Mali. Zo kunnen we de landen Mali en Burkina Faso
beter begeleiden bij de opmaak van de jaarplanning, de opvolging
en evaluatie van resultaten, de toepassing van nieuwe technie-
ken, de financiële rapportering, het algemeen management, en de
aandacht voor klimaatveranderingen en de rol van de vrouw. Lien
Verstraete nam er plaats op de stoel van landenvertegenwoordiger.

EXTREME DROOGTE VEREIST NOODHULP
In 2011 stapten we in een nieuw samenwerkingsconcept met vijf
Belgische ngo’s, het Belgisch Fonds voor Voedselzekerheid, het
Malinese Commissariaat voor voedselzekerheid en de voedsel- en
landbouworganisatie van de Verenigde Naties (FAO). Het gaat om
een programma voor voedselzekerheid in het noordwesten van
Mali waarbij elke organisatie bijdraagt met haar expertise. De op-
start die tegen het einde van 2011 was voorzien, wordt ernstig
bemoeilijkt door de extreme droogte in de regio die daardoor tij-
delijk eerder noodhulp vereist dan structurele ontwikkelingshulp.

EENVOUDIGE WATERTESTS VERMINDEREN
KINDERSTERFTE
Nog steeds sterven te veel jonge kinderen aan de gevolgen van
diarree. Vaak komt dit door het drinken van vervuild water. Het
is noodzakelijk om op regelmatige basis de waterkwaliteit te
testen. Maar die tests zijn heel duur en het is vaak maanden
wachten voor de resultaten beschikbaar zijn. Zoals je kon lezen
op pagina 9 introduceerden we in Guinee-Bissau nieuwe water-
tests waarbij iedereen op een eenvoudige manier in 24 uur kan
onderzoeken of het drinkwater al dan niet besmet is. Diezelfde
tests zullen we ook in Mali en Burkina Faso introduceren. Onze
partners waren alvast enthousiast na de eerste voorstelling.

EEN DIJK MET IMPACT
We nemen je even mee naar Dourou Tanga. Een dorp in Mali
waar de impact van een dijk meteen duidelijk wordt. Dijken hou-
den regenwater tegen waardoor boeren het hele jaar door dat
regenwater kunnen gebruiken voor landbouw. Zonder die dijken
zou het regenwater dat jaarlijks tussen juni en september valt,
gewoon wegstromen in de vallei. Omdat een deel van het water
wegsijpelt in de bodem, zijn ook de waterputten voor drinkwater
continu gevuld. Honderden meter langs de dijk kunnen boeren
groentetuinen aanleggen. En op het ondergelopen stuk grond
kunnen ze rijst telen. Dankzij dit water kan een dorp meerdere
keren per jaar oogsten.

Een boer in Dourou Tanga vertelt ons dat hij sinds de aanleg
van de dijk zijn familie beter kan onderhouden: “Door een be-
tere rijstteelt kan ik rijst verkopen op de lokale markt. Met die
opbrengst koop ik groenten bij andere boeren. In onze regio te-
len we vooral uien. De vraag naar rijst en groenten is hier heel
groot.” Bij grote werken zoals de aanleg van dijken voorzien we
voldoende vorming voor de inwoners. Het hele dorp engageert
zich om samen een dijk te bouwen die de voedselvoorziening
voor hun families veilig stelt.

VORMING BOEKHOUDING BOEKT SUCCES!
Onze vier partners in Mali volgden een vorming om hun boek-
houding te professionaliseren. De mensen achter de cijfertjes
reageerden enthousiast: “Eindelijk een extra opleiding voor de
boekouders.” De meeste vormingen die Bevrijde Wereld organi-
seert gaan namelijk over klimaatveranderingen en andere techni-
sche thema’s die de werking op het terrein verbeteren. “Dankzij
die opleiding kunnen we onze boekhouding een pak professio-
neler uitvoeren. Nu kunnen we voldoen aan de hoge eisen van
donoren en overheden die onze projecten willen steunen.” We
planden alvast een vorming boekhouden voor onze partners in
Burkina Faso.

DRINKBAAR WATER VOOR
100.000 MENSEN
In Mali en Burkina Faso is het
extreem droog. Vrouwen zijn vaak
uren op zoek naar drinkwater.
Water dat in de meeste gevallen

helaas vervuild is. Bevrijde Wereld werkt nauw samen
met de Britse organisatie WaterAid, die zich toelegt
op de thema’s drinkwater, hygiëne en sanitatie. Ons
streefdoel is om iedere persoon toegang tot drinkbaar
water te verschaffen. Dat betekent minimum 35 liter
water van goede kwaliteit per dag binnen de maximum
afstand van 500 meter. Dankzij de waterput hebben
vrouwen meer tijd om voor de kinderen te zorgen, op
het veld te werken en handeltjes op te zetten die een
extra inkomen opleveren.

p.08 p.12

 DE FILIPPIJNEN IN 2011

 · Bereik: 3227 families, dat zijn ongeveer

19.600 boeren

 · Actief in 66 afgelegen gemeenschappen

 · Samen met 6 lokale partners, waarvan 1

netwerk met 32 leden

 Enkele opvallende resultaten

 · De jaarlijkse productie van rijst, maïs en

wortelgewassen is gestegen van 995 naar

1301 kilo per gezin

 · Families hebben 30 procent meer proteïnen

op hun bord

 · 61 extra families hebben toegang tot

drinkwater

 · Het aantal leden van een boerenorganisatie

is gestegen van 1087 naar 1938 families

 · Er zijn 14 nieuwe vrouwen- en

jongerenorganisaties opgericht

 De Cordilleraregio in 2011

 · Bereik: meer dan 200 gemeenschappen

 · Samen met centrale partner CDPC, haar

leden en de Provincie Oost-Vlaanderen

 Enkele opvallende resultaten

 · Het voedseltekort in een aantal geselecteerde

gemeenschappen is gedaald van 6 naar 5

maanden per jaar

 · Het aantal activiteiten georganiseerd door

boerenorganisaties is fel gestegen

 · Het Cordilleraprogramma heeft ook een

luik gezondheidszorg: in 2011 werden

meer zieken behandeld via alternatieve

gezondheidszorg

©
 fo

to
gr

af
ie

-S
of

ie
 V

an
 D

er
 S

tra
et

en

GROENTEN, KWESTIE VAN GEZOND VERSTAND!
Traditioneel beschouwen Filippijnse boeren groenten als minder-
waardige voeding. Ze hebben er nauwelijks aandacht voor, in
tegenstelling tot rijst, maïs en vlees. Het heeft onze partner op
het eiland Samar dan ook heel wat moeite gekost om de boeren
te overtuigen groenten te telen. Maar de vormingen wierpen hun
vruchten af: de boeren op Samar legden zowel gemeenschappe-
lijke als individuele groentetuinen aan. De groenten zijn zowel
voor eigen gebruik als voor verkoop op de markt.

FRUIT EN WATER, TWEE VLIEGEN IN ÉÉN KLAP
Het eiland Masbate werd een aantal decennia geleden zo goed als
volledig ontbost voor veeteelt op uitgestrekte ranches. Veel ran-
ches zijn ondertussen verdwenen, maar de grond bleef vertrapt

en kurkdroog achter. Samen met onze partner TABI gingen de
boeren op zoek naar een oplossing om de grond opnieuw vrucht-
baar te maken. Conclusie was dat er nood is aan herbebossing
om het water in de bodem vast te houden en de aanmaak van
organische meststof om landbouw duurzaam te maken. Waarom
geen fruitbomen waar je ook van kan eten dacht men? Resultaat:
in vele gemeenschappen zie je nu fruitbomen. Goed voor water
en fruit: twee vliegen in één klap.

HOOG TIJD OM WORTEL TE SCHIETEN
Door de klimaatveranderingen zijn de boeren genoodzaakt om
zich snel aan te passen aan de weersomstandigheden. En daar
slagen ze op het eiland Panay steeds beter in. Droogte gevolgd
door aanhoudende regens en een rattenplaag hadden de produc-
tie van rijst en groenten zwaar aangetast in 2011. Onze partner
OFFERS besloot tijdig om over te schakelen naar wortelgewassen,
voornamelijk de zoete aardappel. Door die snelle reactie konden
de boeren in Panay de hongerperiode overbruggen en de totale
voedselproductie zelfs opdrijven.

DIT IS 104.7 RADIO CORDILLERA,
VOICE OF THE VOICELESS
Samen met de Provincie Oost-Vlaanderen ondersteunen we een
lokale ‘community radio’ in de stad Sagada. Dit is de enige com-
munity radio in de Cordillera. De radio geeft een stem aan de
boeren. Via de radio delen ze hun problemen, frustraties en tips
met honderden luisteraars. “We willen een venster op de wereld
bieden, de oren en ogen zijn voor diegene die anders niet de kans
hebben om hun stem te laten horen. We merken dat we steeds
meer feedback krijgen van de boeren.”

De kracht van

georganiseerde

boeren
De kracht van georganiseerde boeren, het talent van

volksorganisaties en de internationale solidariteit om

samen verandering te brengen”, zo vatte de Oost-

Vlaamse gedeputeerde Eddy Couckuyt samen wat

hij ervaren had tijdens een bezoek in 2011 aan de

Filippijnse Cordillera. 2011 betekende het begin van

een aantal nieuwe elementen zoals de vermarkting

van abaca en koffie, de verwerking van suikerriet en

onderzoek naar de bestrijding van plagen. Daarnaast

hebben we meer aandacht voor drinkwater. En het

programma voor aangepaste technologie staat sinds

2011 volledig op eigen benen, zonder verdere steun

van onze Belgische coöperant.

››› Voedsel & water in de Filippijnen
BOEREN STUREN LEGER NAAR HUIS
Mijnbouwbedrijven hadden in 2011 hun oog laten vallen op de
regio Caraga, waar onze partner ALCADEV actief is. De aanwezig-
heid van deze bedrijven gaat hand in hand met een gestegen
aantal militairen in de buurt. Daarom besloot de lokale boeren-
organisatie om de families in de dorpen in Caraga te evacueren
naar een opvangcentrum in de stad. Van daaruit organiseerden
ze hun verzet: ze schakelden de media en de overheid in en on-
derhandelen voor een snelle terugtrekking van het leger. Na 45
dagen gaven de militairen het op en konden de boeren terugke-
ren en hun activiteiten voortzetten. Een sterke overwinning voor
de boerenorganisatie.

 · de inleefreisgroep in 2012 een dorp zal bezoeken waar in

1988 twee waterbuffels aangekocht werden door zeven

boeren en waarbij dit door een kweekprogramma nu

geleid heeft tot 33 waterbuffels voor 155 families? Dit

succesverhaal is in Las Navas op het eiland Samar.

 · we in 2012 een nieuwe organisatie verwelkom in ons

landenkantoor in de Filippijnse hoofdstad Manilla? Het gaat

om de organisatie ASTM uit Luxemburg die samen met ons

aan voedselzekerheid gaat werken in de Filippijnen.

WIST JE DAT ... ?

In 2012 komt de nieuwe
televisiedocumentaire Radio Cordillera
uit. Twee weken lang trok Bevrijde Wereld
samen met videoreporter Roel Nollet langs
afgelegen dorpen op zoek naar sterke,
harde en hoopvolle boerenverhalen in de

Cordillera. Op elke locatie testten ze het bereik van de community
radio in Sagada uit. Benieuwd hoe ver de stem van de Filippijnse
boer reikt? Stay tuned for Radio Cordillera.

p. 13

››› De Noordwerking van Bevrijde Wereld

Grenzeloze

ontmoetingen

Meer dan 3000 kinderen ontdekten West-Afrika tijdens de

activiteiten van Baobab Wereldklas. Twintig jongeren ontmoetten

zichzelf en hun West-Afrikaanse leeftijdsgenoten op inleef- en

terugkomreis. En tientallen volwassenen wisselden ervaringen uit

met hun gastfamilies op het Boliviaanse en Filippijnse platteland.

Grenzeloos ontmoeten. Tussen Noord en Zuid. Dat we ook hier

kiezen voor sterke netwerken bewijzen de samenwerkingsverbanden

Loop naar de pomp?! en Solidaire Scholen.

BEVRIJDE WERELD ONDER DE LOEP

Hoe versterkt Bevrijde Wereld de

boerenorganisaties?

“Bij Bevrijde Wereld kunnen boerenorganisaties hun talent

ontwikkelen om zich aan te passen en te vernieuwen in een steeds

veranderende omgeving. De boerenorganisaties staan steeds sterker

waardoor ze meer invloed op het lokale beleid krijgen en structurele

veranderingen kunnen afdwingen.” Zo luidde de evaluatie van South

Research, een extern consultancybureau dat onze aanpak op het vlak

van ‘versterken van boerenorganisaties’ doorlichtte.

Continu bijleren en verbeteren waar nodig en mogelijk is. Daar gaat

Bevrijde Wereld voor. De versterking van boerenorganisaties is voor Bevrijde

Wereld een voorwaarde om tot een verbetering van de voedselvoorziening

te komen. Sterke boerenorganisaties spelen een cruciale rol in de

duurzaamheid van onze projecten. Daarom vroegen we aan South Research

om Bevrijde Wereld op dit vlak te evalueren. Zij maakte een grondige

doorlichting van onze strategie om boerenorganisaties te versterken en dit

in Bolivia, de Filippijnen en Guinee-Bissau.

Hoe scoorde Bevrijde Wereld op

het vlak van ‘versterken van

boerenorganisaties’?

 · Boerenorganisaties krijgen niet enkel de mogelijkheid om hun organisationele

kwaliteiten te ontwikkelen. Bij Bevrijde Wereld leren de boerenorganisaties

ook hoe ze zich kunnen aanpassen en vernieuwen, hoe ze zich beter kunnen

engageren en relaties kunnen opbouwen.

 · Door de versterking van boerenorganisaties kunnen ze beter en meer invloed

uitoefenen op het beleid. In de Filippijnen hebben de vele landloze boeren

enorm te kampen met de problematiek van grootgrondbezit. De evaluatie

toonde aan dat het landgebruik beter beveiligd is door een actievere

aanwezigheid van onze boerenorganisaties. In afgelegen dorpen in Guinee-

Bissau is de overheid nauwelijks aanwezig. Door de versterking van lokale

organisaties nemen traditionele chefs beslissingen die voorrang geven aan

minderbedeelde groepen.

 · Eindconclusie: Bevrijde Wereld kreeg van South Research een positieve

evaluatie. In 2012 komen onze zuidmedewerkers samen in Gambia om te zien

hoe ze deze resultaten kunnen maximaliseren in alle projecten.

NOORD

ZUID

p.14

©
 fo

to
gr

af
ie

-B
ar

t D
e

Bo
ck

p. 15

› BAOBAB WERELDKLAS

NETWERKT
› JONGERENRUIL TUSSEN

BELGIË EN WEST-AFRIKA › DE VRIJWILLIGERSWERKING

ALS EEN PLOEG OP HET VELD

Baobab Wereldklas werkt al jaren samen met haar Waalse partner
Le Coron. Maar daar houdt het niet bij op. Binnen het platform
Solidaire Scholen slaat het Baobabteam de handen in elkaar met
veertien andere educatieve partners. En in 2012 duikt ze ook
mee in het educatieve traject ‘Loop naar de pomp?! Geen water
te diep voor Baobab Wereldklas!

Benieuwd naar meer?
› Op pagina 16 kom je te weten wanneer de volgende studiedag
Solidaire Scholen doorgaat. Neem alvast je agenda bij de hand.

Zeventien jongeren wisselden Burkina Faso op het laatste nipper-
tje in voor een boeiende inleefreis naar Senegal. Vijf Senegalese
jongeren leerden op hun beurt België kennen. De twintigjarige
Khady was één van hen: “Gedurende heel het kamp zag ik vele
verschillen, maar ook gelijkenissen tussen onze landen en cultu-
ren. Uitwisselen is het leven ontdekken.”

Benieuwd naar meer?
› Op pagina 18 kom je te weten wat Khady en haar Senegalese
vrienden het meeste opvielen tijdens hun inleefreis in België.

Veertien enthousiaste inleefreizigers trokken richting Bolivia en
de Filippijnen. Ze maakten kennis met het leven op het platte-
land, ze hielpen mee op het veld en in de moestuin, en wisselden
ervaringen uit met hun gastfamilies. “Zelf ervaren, dat is de rijk-
dom van een inleefreis”, vertelt inleefreiziger Peter.

Benieuwd naar meer?
› Nieuwsgierig naar welk land we vanaf nu ook inleefreizen
organiseren? Je leest het op pagina 19.

1.11..01. 1.1..1...02. 1.1..1..03.

©
 fo

to
gr

af
ie

-J
as

m
in

e
D

eb
el

s

p.16

De wereld draait soms scheef. Daarom hebben we nood aan een
legioen flink uit de kluiten gewassen wereldburgers om hem recht
in de ogen te kijken. Bij Baobab Wereldklas leren kinderen met
verschillende brillen naar de wereld en hun omgeving kijken.
“Dagelijks werken met kinderen maakt je hoopvol”, vertelt Ba-
obabmedewerker Greet. “Het is bemoedigend om te zien hoeveel
impact het atelier heeft op de kinderen. Ze gaan buiten met een
open blik op de wereld. Hoe klein die ook nog mag zijn.”

“HEY, DAT SPELEN WIJ HIER OOK!”
De jonge kinderen, van vijf tot zeven jaar, leren de wereld kennen
met het inleefprogramma ‘Awa & Hamad’. Wanneer het over deze
twee leeftijdsgenootjes uit Gambia gaat, merken we veel enthou-
siasme en leergierigheid. Ze ontdekken de gelijkenissen tussen
hun wereld en die van Awa & Hamad: “Ik wist niet dat kinderen in
Gambia ook rekenen en lezen op school?” Of: “Hey, dat spelen wij
ook bij ons op school!”

BLIK OP ZUID EN NOORD
De elf- en twaalfjarigen ruilen het vertrouwde Sint-Niklaas in voor
een dagje Senegal. Tijdens hun inleefprogramma De Kleine Baoab
komen ze meer te weten over de problemen in het Zuiden, en wat
dat betekent voor het Noorden. In het VLOS (Vluchtelingen Onder-
steuning Sint-Niklaas) en het Rode Kruis opvangcentrum maken de
leerlingen kennis met het leven van mensen op de vlucht.

POSITIEVE ACTIE
En wat na de inleefateliers? De leerlingen van de derde graad lager
onderwijs Berkenboom in Puyvelde wilden meteen aan de slag met
hun nieuwe inzichten. De film Slumdog Millionaire bracht inspira-
tie voor een boeiend toneelstuk over de voedselproblematiek. Zo
lieten de jonge kinderen aan een volwassen publiek zien hoe de
wereld in mekaar zit. Ook tijdens het jaarlijkse Baobab Festival in
juni zien we kinderen vol trots aan hun ouders vertellen wat ze
allemaal deden en leerden tijdens hun inleefervaring.

3000 kinderen

behalen paspoort

van wereldburger

Meer dan 3000 blije gezichten, verwonderde

blikken, enthousiaste vingers in de lucht, en straffe

kinderwijsheden. Duizenden jonge ontdekkingsreizigers

leerden tijdens onze inleefateliers en activiteiten

al doende iets bij over de wereld. Ze stapten in de

leefwereld van kinderen in het Zuiden en verkenden hun

eigen grenzen en mogelijkheden. 2011 voor Baobab

Wereldklas? Dat zijn weer 3000 kinderen met een

paspoort van wereldburger op zak.

››› Baobab Wereldklas

EEN GLOEDNIEUW
INLEEFATELIER
In 2011 werd er hard over
nagedacht. In 2012 werd er stevig
geschilderd, getimmerd, gezaagd
en geknutseld. En op 26 april

2012 brak de dag aan waar het hele Baobabteam naar
uitkeek. De leerlingen van de Sint-Annaschool uit Hamme
kreeg de primeur en werden als eerste ontvangen in ons
gloednieuwe inleefatelier in de Mercatorstraat.

LOOP NAAR DE POMP?!
In het schooljaar 2012 – 2013 kunnen lagere scholen ook
deelnemen aan het project Loop naar de pomp?!

OP 21 NOVEMBER 2012 organiseert het platform
Solidaire Scholen opnieuw een studiedag in de Hoge School
KAHO Sint-Lieven. Voor iedereen met de blik op solidair
onderwijs.

©
 fo

to
gr

af
ie

-T
om

as
 U

yt
te

nd
ae

le

p. 17

BAOBAB WERELDKLAS IN 2011

 · 85 klassen uit het basisonderwijs nemen deel

aan een inleefprogramma. Dat zijn maar

liefst 1820 leerlingen. 71 klassen komen uit

de provincie Oost-Vlaanderen, 63 uit

het Waasland

 · 8 klassen van de derde graad lager onderwijs

zetten na het inleefatelier een actie hebben op

 · 100 (student-)leerkrachten volgen één van

onze vormingen

 · 140 leergierigen bezoeken ons

documentatiecentrum

 · 1000 unieke bezoekers maken gebruik van onze

online database van het documentatiecentrum

 · 1855 enthousiaste kinderen nemen deel aan

onze buitenschoolse activiteiten

 · We werken samen met de Waalse ngo ‘Le Coron’

en verschillende organisaties uit diverse

sectoren binnen het platform Solidaire Scholen

 · De geboorte van een handleiding en brochure

over Solidaire Scholen

p.18

EN WE GAAN OP INLEEFREIS NAAR…?
Zeventien jongeren en vijf begeleiders hadden zich een heel jaar
voorbereid op een inleefreis naar Burkina Faso. Tot in april 2011
onheilspellende berichten op ons afkwamen: “onrust, betogin-
gen, muiterij van militairen en politie, plundering en vandalisme
in de hoofdstad Ouagadoudou, maar ook in andere steden.” Een
negatief reisadvies werd aangekondigd. Gelukkig sprong onze
partner in Senegal in de bres en kon de inleefreis op het laatste
nippertje doorgaan in Senegal.

De teleurstelling bij de inleefreizigers was aanvankelijk groot. Maar
de goesting om de koffers te pakken richting Senegal was veel
groter. De jongeren waren zelfs zo enthousiast na hun geslaagde
inleefreis dat ze op hun toonmoment maar liefst 24 jongeren kon-
den overtuigen om mee te gaan op de volgende reis in juli 2012.

Enkele jongeren gingen nog een stap verder en overtuigden hun
school om een actie te houden voor van één van de waterprojec-
ten van Bevrijde Wereld. Fien is één van hen: “Het is ongelooflijk
hoe mensen zich daar inzetten voor hun toekomst. Ik vind dat

we hen daarin moeten steunen.” Twee Sint-Niklase scholen Sint-
Carolus en Berkenboom haalden samen 7000 euro om de water-
kwaliteit in drie Senegalese dorpen te verbeteren.

UITWISSELEN IS HET LEVEN ONTDEKKEN
De zomer na de inleefreis is het aan onze Belgische jongeren om
gastheer- of vrouw te zijn voor hun West-Afrikaanse vrienden die
ze leerden kennen. Zo wordt het een echte uitwisseling. De 23
jongeren die in 2010 naar Senegal gingen, stelden een gevarieerd
programma samen. Ze bezochten boerderijen, sociale voorzienin-
gen en jeugdverenigingen. De jongeren schitterden zelfs op de
regionale televisiezender TV Oost. Ervaringen die Delvira, Khady
en Sidiké zeker zullen bijblijven.

De herinnering aan het rusthuis voor oudere mensen zal me toch
bijblijven. Zoiets kennen wij niet. In Senegal woont de hele familie
samen, en zorgen we voor elkaar. Hier heeft iedereen zo’n druk
leven dat het toch wel goed is dat de oudere mensen elkaars gezel-
schap kunnen opzoeken. Delevira Rosa Mendy (17 jaar, uit Pikine)

Inspirerend vond ik het bezoek aan het ziekenhuis in Sint-Niklaas.
We kregen er uitleg over de gezondheidszorg en hoe die hier geor-
ganiseerd is. Zoiets kennen we niet in Senegal. Gedurende heel het
kamp zag ik vele verschillen, maar ook gelijkenissen tussen onze
landen en culturen. Uitwisselen is het leven ontdekken.
Khady Boubane (20 jaar, uit Tambacounda)

De openheid in het gastgezin zal ik nooit vergeten. Iedereen deed
zijn best opdat we ons op ons gemak zouden voelen. Ik vond de
kennismaking met de jeugdverenigingen heel interessant. Ook in
Senegal kan je heel wat jongeren mobiliseren. Maar de steun die je
hier krijgt van de overheid, die kennen wij niet.
Boubacar Sidiké Sangaré (39 jaar, begeleider uit Tambacounda)

MUNDO LOCO PAKT UIT MET
ZUIDERSE VRIJDAGACTIES
In 2011 trad het jongerensamenwerkingsverband Mundo Loco
naar buiten met zuiderse acties op vrijdag om jongeren warm
te maken voor Noord/Zuid-thema’s. Op Wereldwaterdag gingen
jongeren de uitdaging aan om zo snel en veel mogelijk water te
dragen met een emmer op hun hoofd. Zonder morsen uiteraard.
Want elke druppel telt. En op Dag van de Aarde plantten jongeren
meer dan honderd ideeën voor een betere wereld.

Mundo Loco is het samenwerkingsverband tussen vijf Noord/Zuid- en jongeren-

organisaties in Sint-Niklaas: Bevrijde Wereld, Oxfam Wereldwinkels, Bison, Den

Eglantier en Dwagulu Dekkente. Samen hebben zij alles in huis om de wereld

een stukje dichter bij jongeren, scholen en jeugdverenigingen te brengen. Surf

eens naar www.mundoloco.be

››› Jongeren

Jongeren duiken de

wereld in

Onbevreesd en onbevangen wagen vele jongeren de

sprong in een werelds avontuur. Hun brevet halen

ze op inleefreis naar Senegal, of tijdens één van de

activiteiten van het jongerensamenwerkingsverband

Mundo Loco. Al meer dan 2000 Sint-Niklase jongeren

staan te trappelen voor het educatieve watertraject

voor scholen Loop naar de pomp?!. 2011 was een

bruisend, dynamisch, en soms ook wel spannend jaar...

MEER DAN 2000 JONGEREN
LOPEN NAAR DE POMP!
Tien Sint-Niklase secundaire scholen
doen al mee met het educatieve traject
Loop naar de pomp?! Meer dan 2000
leerlingen zullen volgend schooljaar

(2012-2013) een heel jaar werken rond het thema water,
bij ons en in de wereld. Een select groepje jongeren zal
tijdens de inleefreis van 2012 meewerken aan een project
dat de waterkwaliteit in Senegal verbetert. Zij worden de
waterambassadeurs op hun school en nemen hun klasgenoten
op sleeptouw om voluit voor een waterbewuste school te gaan.

Want een waterbewuste school:
 · houdt de watervoetafdruk van haar school en leerlingen
zo klein mogelijk.

 · heeft oog voor de waterproblemen waar ontwikkelingslanden
mee kampen.

 · steunt een waterproject
 · komt naar buiten op wereldwaterdag loopt samen met alle
deelnemers naar de oude Sint-Niklase stadpomp. Naar het
voorbeeld van de waterdraagsters in West-Afrika.

p. 19 p. 19

››› Volwassenen

Bevrijde Wereld

versterkt de stem

van de boeren

Bevrijde Wereld werkt samen met 250.000 boeren.

Ieder hebben ze hun verhaal. Een verhaal over het harde

leven op het platteland, maar ook over de sterke en

hoopvolle initiatieven die ze ondernemen. Een verhaal

dat ze willen delen met zoveel mogelijk mensen.

Dankzij onze vrijwilligers, inleefreizen, wereldweekends,

en aanwezigheid in de media en op evenementen

versterken we de stem van boeren in het Zuiden.

ONTDEK DE WERELD
VAN HAAR STERKSTE KANT OP INLEEFREIS
Veertien enthousiaste inleefreizigers trokken in 2011 richting
Bolivia en de Filippijnen. Ze maakten kennis met het leven op
het platteland, verbleven bij gastfamilies, hielpen mee in de
moestuin, vertelden over België en leerden over hun nieuwe
gastland. Ervaringen, ontmoetingen, uitwisselingen en indruk-
ken die nu nog sterk nazinderen.

Wat een contrast met ons luxeleven. We verbleven in kleine ge-
meenschappen tussen onherbergzame heuvels. Hier spreek je al van
geluk als er elektriciteit en stromend water is. Bevrijde Wereld helpt
de families aan veelzijdige en gezonde voeding. We hielpen zelf
mee in de nieuwe moestuin van onze gastfamilie. Zelf ervaren, dat
is de rijkdom van een inleefreis. Peter in Bolivia

Hoe hard het leven daar ook is, het inleven bij de families is een
ongelooflijke ervaring geworden. De eerlijke vriendschap van die
lieve mensen. Ik heb er nu nog heimwee naar! Lieve in Bolivia

De boerenfamilies stralen wanneer ze vertellen over hun werk op
het platteland. Ik zie vooral hoop en organisatiekracht bij de boe-
ren. We eindigden de inleefreis in de hoofdstad Manilla, waar we
sloppenwijken bezochten. Hier valt meteen de link tussen plat-
telandsvlucht en armoede in de steden op. Dankzij de projecten
van Bevrijde Wereld kunnen veel boeren toch een toekomst op het
platteland uitbouwen. Wouter in de Filippijnen

BEELDIG BOLIVIA IN BELSELE
Nog voor ze op inleefreis vertrokken in de zomer van 2011, nam
de inleefgroep Bolivia 2010 in maart het muziekcafé ’t Ey in
Belsele over. Met een reisverslag, Boliviaans optreden, typische
gerechten, een fototentoonstelling en benefietverkoop lieten ze
een overvolle zaal met meer dan 100 geïnteresseerden kennis
maken met het échte Bolivia.

BEVRIJDE WERELD ON THE ROAD
Met een goed gevulde infostand doorheen het hele land. Bevrijde
Wereld zat niet stil voorbije zomer, en dat zullen de bezoekers
van de festivals Mano Mundo, Ezperando, Umunsi Mukuru en We-
reldfeest Puurs geweten hebben. Als ware Bevrijde Wereldverove-
raars schuimden we samen met onze vrijwilligers zoveel mogelijk
festivalletjes af om onze voedsel- en waterprojecten in het Zui-
den op het menu van het Noorden te plaatsen.

WERELDWATERWEEKEND:
VAN WHIRLPOOL TOT WATERPUT
De wereld schreeuwt om drinkwater. Een zesde van de wereld
heeft geen toegang tot zuiver drinkwater. Reden genoeg om hier
een heel wereldweekend aan te wijden, vonden wij. Externe gast-
sprekers en medewerkers van Bevrijde Wereld gaven workshops
om samen stil te staan bij de problemen, oorzaken en oplos-
singen. We gingen aan de slag met meer dan 200 jongeren en
volwassen. Een thema dat alle leeftijden raakte:

Je wordt toch wel wakker geschud op zo’n weekend. Ik heb een
technisch beroep, dus 350 dagen van het jaar ben ik met heel
andere zaken bezig. Dit weekend doet me toch over andere dingen
nadenken. Albrecht

Ik moet zuinig zijn met water. Dus ga ik beter niet meer in bad. En
mijn tanden poets ik ook niet meer. Want dan verspil ik ook water.
Febe (10 jaar)

VILLA PACE:
ÉÉN GROOT FEEST VOOR JONG EN OUD
Het was er knal op dit jaar! Het Sint-Niklase stadsfestival Villa
Pace was voor Bevrijde Wereld een groot succes. Bevrijde Wereld
toverde het gezellige Castrohof om in een kinderwerelddorp. Met
wereldse workshops zoals eco-percussie en een Senegalese es-
tafette zorgden we voor meer dan 300 blije gezichten. Bevrijde
Wereld bezette opnieuw de toiletten met de actie ‘Plassen voor
het goede doel’. Elke 50 cent per toiletbezoek droeg bij aan onze
waterprojecten in het Zuiden. Dankzij de inzet van de vele vrij-
willigers gaven we Sint-Niklaas opnieuw een zuiders tintje.

INLEEFREIZEN NAAR
WEST-AFRIKA
Sinds 2012 kan je ook op inleefreis
naar West-Afrika. In juli 2012 vertrekt
de eerste groep richting Senegal.
2012 is ook het jaar dat we starten

met terugkomreizen. De inleefgroepen brengen na hun reis
het Zuiden letterlijk naar hier en verwelkomen de lokale
partnerorganisaties van Bevrijde Wereld op hun beurt in België.

Zowel in 2010 als in 2011 heeft Bevrijde Wereld te maken ge-
had met opbrengsten die lager waren dan aanvankelijk voorzien.
De oorzaak hiervan is terug te vinden in de lang aanslepende
vorming van een federale regering. Hierdoor liep de formele toe-
kenning van voorziene subsidies via het Belgisch Fonds Voed-
selzekerheid (BVFZ) in beide jaren serieuze vertragingen op. In
2012 zijn die vertragingen weggewerkt, waardoor er in dat jaar
effectief meer inkomsten van die kant zullen komen.

De totale subsidies daalden in 2011 ten opzichte van 2010 licht
met 145.456 euro. De totale opbrengsten met 222.935 euro.
Voor meer details verwijzen we graag naar puntjes 3 en 4.

In 2011 werden de structurele verbouwingen van het nieuwe ge-
bouw uitgevoerd. In januari 2012 trokken we met het hele team
in onze nieuwe stek in de Mercatorstraat 81 in Sint-Niklaas.

Fondsenwerving blijft zoals de vorige jaren een absolute pri-
oriteit. In 2011 zien we een lichte verbetering ten opzichte
van 2010. Verwacht wordt dat de inkomsten in 2012 gevoelig
zullen stijgen. Het resultaat 2010 2011

Bedrijfsresultaat -5.463,63 -227.984,24
Financieel resultaat 4.629,59 2.129,55
Uitzonderlijk resultaat 1.349,20 226.528,51
TOTAAL 515,16 673,82
Onttrekking reserves 0,00 0,00
TOTAAL 515,16 673,82

Een klare kijk

op de cijfers

››› Het financiële jaarverslag

p.20

1. DE BALANS
Het totaal van de activa stijgt met 200.221 euro. De belangrijkste wijzigingen daarin zijn: de stijging van de materiële vaste activa met 176.613 euro als gevolg van de verbouwing van
het nieuwe gebouw, een daling in de te ontvangen subsidies van 59.808 euro, een daling in liquide middelen van 79.327 euro en een stijging van overlopende activa met 162.541 euro
(voornamelijk doorgestorte maar nog niet gespendeerde subsidies).
Wat de passiva betreft zijn de belangrijkste veranderingen: de terugbetaling van een overbruggingskrediet van 200.000 euro aan de stad Sint-Niklaas, stijging van de schulden aan
leveranciers met 84.830 euro (als gevolg van verbouwingen), hogere eigen bijdragen voor het volgende boekjaar (52.387 euro), over te dragen subsidies naar volgend boekjaar (303.476
euro) en een daling in over te dragen opbrengsten (53.948 euro).
Begin 2012 werden nieuwe leningen op lange termijn afgesloten met Triodos bank en de stad Sint-Niklaas voor een totaal van 335.000 euro voor de financiering van het nieuwe gebouw.
Daarmee komt er een beter evenwicht tussen de korte en lange termijn schulden, en de verhouding met de vaste en vlottende activa.

2. HET RESULTAAT
Het bedrijfsresultaat of het operationeel resultaat bedraagt -227.984,24 euro. Samen
met het financieel en het uitzonderlijk resultaat sluiten we het jaar af met een positief
saldo van 673,82 euro.

ACTIVA PASSIVA
2010 2011 2010 2011

VASTE ACTIVA 343.625,24 520.242,11 EIGEN VERMOGEN 363.131,80 363.805,62
Materiële vaste activa 343.350,24 519.963,24 Fondsen van de vereniging 28.118,54 28.118,54
Gebouwen 472.802,73 515.320,00 Fondsen van de vereniging 28.118,54 28.118,54
Afschrijving op gebouw -134.335,27 0,00
Installaties, uitrusting 11.940,46 7.322,22 Bestemde Fondsen 329.725,44 329.725,44
Afschrijving op installaties -10.714,25 -7.322,22 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 27.370,47 Overgedragen winst (verlies) 4.772,66 5.287,82
Afschrijving op Informatica -21.614,78 -24.088,09
Meubilair en kantoormaterieel 1.196,62 1.460,40
Afschrijving meubilair en kantoormaterieel -239,32 -531,40 Resultaat van het boekjaar 515,16 673,82
Overige materiële vaste activa 0,00 431,86
Afschrijving overige mva 0,00 0,00
Financiële vaste activa 275,00 278,87
Borgtochten en vooruitbetalingen 275,00 278,87
VLOTTENDE ACTIVA 985.411,93 1.009.016,20 SCHULDEN 965.905,37 1.165.452,69
Vorderingen op ten hoogste 1 jaar 122.959,23 63.350,67 Schulden op meer dan 1 jaar 105.264,77 98.417,64
Klanten 7.643,60 17.057,35 Kredieten Gebouwen 105.264,77 98.417,64
Te ontvangen subsidies 101.227,30 41.418,97
Diverse vorderingen 14.088,32 4.874,35 Schulden op ten hoogste 1 jaar 584.069,85 843.594,47

Kredieten gebouwen 206.916,81 6.897,92
Liquide middelen 856.337,42 777.009,57 Leveranciers 65.893,99 150.723,78

Bezoldigingen en Sociale Lasten 42.420,91 76.309,10
Overlopende rekeningen 6.115,29 168.655,96 Terug te betalen subsidies 181.415,63 184.883,32

Eigen bijdragen volgend boekjaar 43,766,89 96.153,59
Schulden aan partners 40.905,62 23.711,02
Over te dragen subsidies 0,00 303.475,51
Diverse schulden 2.750,00 1.440,23
Overlopende rekeningen 276.570,76 223.440,58
Over te dragen opbrengsten 271.299,08 217.350,58
Toe te rekenen kosten 5.271,68 6.090,00

TOTAAL ACTIVA 1.329.037,17 1.529.258,31 TOTAAL PASSIVA 1.329.037,17 1.529.258,31

 Bijdragen van organisaties

 11.11.11

 Inkomsten educatieve activiteiten

 Individuele giften

 Andere

 EIGEN MIDDELEN

 De Filippijnen

 Bolivia

 West-Afrika

DOORSTORTINGEN ZUIDENDOOR

39%

25%

36%

 Subsidies

 Eigen middelen

ONZE MIDDELENON

85%

15%

SUBSIDIES

4%
1%

2%
13%

8%

72%

13%

12%

7% 47%

21%

 Educatie

 Partnerwerking

 Opvolging partnerwerking

 Communicatie en fondsenwerving

 Algemeen

13%

3%

13%
29%

17%

54%

3. INKOMSTEN
85% van de inkomsten is afkomstig van federale, provinciale, stedelijke en gemeentelijke subsi-
dies. De eigen middelen vullen de overige 15 % in. Het gaat om bijdragen van scholen, stichtin-
gen, organisaties en individuele donateurs. De subsidies bestaan hoofdzakelijk (80%) uit federale
middelen van het Directoraat Generaal Ontwikkelingssamenwerking (DGD) en het Belgisch Fonds
voor Voedselzekerheid (BFVZ). Naast een aantal kleinere subsidies, nemen de provincie Antwerpen
en de provincie Oost-Vlaanderen 12% voor hun rekening. De eigen middelen bestaan voor twee
derde 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
71% 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. 29% van de totale kosten gaat naar de algemene

administratie, communicatie, fondsenwerving en opvolging van de partnerwerking.

Het aandeel van deze laatste in de totale kosten ligt iets hoger dan vorig jaar als gevolg van minder

ontvangen subsidies dan verwacht, en daardoor dus ook minder hoge doorstortingen. Voor 2012

wordt verwacht dat dit aandeel terug lager zal liggen.

Een bedrag van 106.000 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.

5. NAAR WELKE LANDEN IN HET ZUIDEN GAAT HET GELD?
39% van de middelen gaat naar 4 landen in West-Afrika (Mali, Senegal, Gambia en
Guinee-Bissau), 25% gaat naar Bolivia en 36% naar de Filippijnen.

p. 21

 DGD

 BFVZ/BOF

 Provincies

 Sociale Maribel/Sociaal Fonds/VDAB

 Vlaams platform voor Water en Ontwikkeling

 Steden en gemeenten

OPBRENGSTEN 2010 2011

SUBSIDIES 2.045.778,42 1.900.322,03

DGD 1.162.890,93 1.549.476,13

BFVZ/BOF 0,00 172.228,00

Provincies 359.667,60 285.137,60

Sociale Maribel/Sociaal Fonds/VDAB 34.925,68 45.089,29

Vlaams Platform voor Water en Ontwikkeling 42.049,60 76.976,00

Steden en gemeenten 19.146,19 18.428,92

Diverse 0,00 3.579,42

Overdracht projectsaldo volgend boekjaar -62.408,60 -313.001,93

Projectsaldo vorig boekjaar 489.507,02 62.408,60

EIGEN MIDDELEN 418.737,00 341.257,47

Bijdragen van organisaties 136.679,68 178.961,15

11.11.11. 80.479,59 81.106,01

Inkomsten educatieve activiteiten 22.427,82 26.116,41

Ontvangen lidgelden 245,00 47,50

Individuele giften 32.996,70 45.464,83

Scholenacties 1.000,00 2.219,75

Inkomsten diversen 7.253,33 5.223,97

Inkomsten evenementen 1.459,80 15.528,87

Fondsenwerving 15.875,31 26.440,53

Overdracht vorig boekjaar 101.297,42 43.766,89

Overdracht naar volgend boekjaar -33.740,89 -96.153,59

Transfers 52.763,24 12.535,15

TOTAAL 2.464.515,42 2.241.579,50

KOSTEN 2010 2011
EDUCATIE 476.129,65 509.434,46
Werkingskosten educatie 68.955,12 60.131,16
Personeel 316.900,69 343.435,69
Doorstortingen partners Noord 90.273,84 105.867,61
PARTNERWERKING 1.666.086,42 1.578.082,97
Kosten in België gemaakt voor
partners

15.217,89 29.569,20

Landenkantoren/Beheer Zuiden 52.643,67 80.775,04
Cooperanten werking 4.448,20 3.852,94
Coöperanten 64.893,66 102.973,25
Personeel 142.362,27 124.663,82
Doorstortingen naar partners 1.386,520,73 1.236.248,72
COMMUNICATIE & FONDSENWERVING 55.925,14 62.598,08
Fondsenwerving 26.201,27 20.892,95
Tijdschrift, website en andere 6.259,38 14.345,91
Personeel 23.464,49 27.359,22
ALGEMEEN 271.837,85 319.448,22
Algemene werkingskosten 103.044,45 107.119,85
Afschrijvingen gebouwen, IT ea 6.375,61 2.765,39
Personeel 162.417,79 209.562,98
TOTAAL 2.469.979,05 2.469.563,73

 Doorstortingen Zuiden

2010 2011
 Bolivia 258.302,30 306.205,27

 Filippijnen 415.987,61 450.663,29

 West-Afrika 712.230,82 479.380,16

1.386.520,73 1.236.248,72

p.22

Dankzij jullie

Betere voedselvoorzieningen zijn vaak de basis voor

de groei van een gemeenschap. Als de dagelijkse strijd

tegen honger en dorst wegvalt, ontstaat tijd en ruimte

voor school, handelsactiviteiten en gezamenlijke plannen.

Dankzij jouw steun krijgen zelfs de meest afgelegen

plattelandsgebieden in Bolivia, West-Afrika toegang

tot voedsel, water en een hoopvolle toekomst. Van de

250.000 boeren met wie we dagelijks samenwerken:

bedankt, jouw actie in 2011 maakt een verschil!

››› Zij steunen Bevrijde Wereld

PLASSEN VOOR HET GOEDE DOEL
Echte festivalgangers hebben onze ‘Plassen voor het goede doel’-
stand vast en zeker opgemerkt deze zomer. We reisden met onze toi-
letactie langs de Fonnefeesten in Lokeren, Viva Lola en Villa Pace in
Sint-Niklaas, Umunsi Mukuru in Kruibeke en de Beverse Feesten. Met
elke 50 cent per toiletbezoeker, kunnen we samen met onze partners
investeren in waterputten en sanitair in het Zuiden. Dankjewel!

SNOEPEN VOOR HET GOEDE DOEL
Onze Sinterklaasactie is aan haar tweede editie toe. We staken de
chocoladen sintjes in een nieuw jasje: groter, goedkoper, mooi
verpakt en vooral even lekker! Dat het jullie ook kon smaken,
merkten we aan de bestellingen. Vele bedrijven en gemeenten
gaven dit jaar een Sint met een boodschap aan hun personeel.

FEESTEN VOOR HET GOEDE DOEL
Het übersympathieke wereldfestival Simmerdown in Puurs schonk
een deel van haar opbrengst aan Bevrijde Wereld. Bezoekers kon-
den er aanschuiven voor een heerlijke maaltijd en drank ten voor-
dele van onze projecten. Ze bracht maar liefst 4000 euro op. Dit
bedrag gaat integraal naar onze partner NATC in Gambia. NATC
traint boeren in duurzame landbouwtechnieken en helpt met de
bouw van waterputten.

FAIR FASHION VOOR HET GOEDE DOEL
Last van koude tenen deze winter? Dan heb je zeker onze Rock’n
Wollactie gemist. Ook dit jaar gingen onze schapenwollensokken
met ecotex-label vlot over de toonbank. Nieuw vorig jaar zijn
de fairwear T-shirts ten voordele van Bevrijde Wereld. Cartoonist
Boerke (Humo) maakte de illustratie voor deze T-shirts.

SCHOLEN IN ACTIE VOOR HET GOEDE DOEL
Verschillende scholen zetten in 2011 een solidariteitsactie op
touw voor Bevrijde Wereld. Van een wandelsponsortocht, een
chocomelkverkoop tot een actie ‘plassen voor het goede doel’
op hun schoolfeest. Jongeren zijn duidelijk bekommerd om de
wereld die ze tegemoet treden.

Jouw steun blijft nodig: Steun de boeren in het Zuiden met
een gift op het rekeningnummer BE19 0012 1876 7412. Met
vermelding ‘steun Bevrijde Wereld’.

STEUN ONS IN 2012!
Ook in 2012 kan je ONZE FAIR
TRADE CHOCOLADEN SINTJES
bestellen voor je personeel,
collega’s, vrienden of familie.
Primeur voor de zoetekauwen: in

2012 is er ook fairtrade speculoos!

De PUURSE LIEFDE voor Bevrijde Wereld stopt niet in 2011.
In 2012 gaat de opbrengst van Simmerdown naar onze
partnerorganisatie INCCA in Bolivia.

In 2012 komt er een nieuw modieus kleurtje bij onze
collectie ROCK’N WOLLSOKKEN.

©
 f

ot
og

ra
fi

e-
D

ri
es

 C
al

us

Partners van
Bevrijde
Wereld

WEST-AFRIKA
(per land)

› Burkina Faso
Partners: Action
Micro Barrages (AMB),
Association les Mains Unies
du Sahel (AMUS),
Sahel Solidarité (SASO)
Financiële partners:
BFVZ, WaterAid

› Gambia
Partners: Agency for the
Development of Women
And Children (ADWAC)
Njawara Agricultural
Training Centre (NATC)
Financiële partners:
Directie-Generaal
Ontwikkelingssamen-
werking (DGD),
Puurs Summerdown

› 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:
Ello Mobile, Vlaams
Partnerschap Water voor
Ontwikkeling (VPWvO)

› Mali
Partners: Association
Malinienne pour l’Edu-
cation du Public et la
Protection de l’Environ-
nement (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, VPWvO

› Senegal
Partners: ENSA
(Landbouwuniversiteit,
Thiès), 5 gemeenschaps-
organisaties in Pikine
Financiële partners:
Provincie Antwerpen,
GielsBos

FILIPPIJNEN
(per regio)

› Panay
Partner: Organic Farming
Field Experimental and
Resource Station in Panay
(OFFERS- Panay)
Financiële partners:
DGD, gemeente
Destelbergen, gemeente
Puurs, Provincie Oost-
Vlaanderen, Psychiatrisch
ziekenhuis Sint-Lucia

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

› Samar
Partner: Eastern Visayas
Rural Assistance Program
(EVRAP)
Financiële partners:
DGD, Gemeente Jabbeke

› Masbate
Partner: Tabang sa mga
Biktima sa Masbate
(TABI-Masbate)
Financiële partners:
DGD, Provincie Limburg

› Caraga
Partner: Alternative
Learning Center for
Agricultural and Livelihood

Development (ALCADEV)
Financiële partners: DGD,
Stichting Ronoylion (NL)

› Nationaal
Partner: Philippine
Network of Food Security
Programmes (PNFSP)
Financiële partners:
DGD, Action Solidarité
Tiers Monde (LU), Steun-
fonds Filippijnen Overpelt,
gemeente Overpelt

BOLIVIA
(per regio)

› 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), AYNISUYU
Financiële partners: DGD,
Stichting Antoon Spinoy,
Provincie Antwerpen,
Waasland Shopping Center

› 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.,
de ngo-federatie

Het team van
Bevrijde
Wereld in 2012
Marc Joolen
Algemeen Coördinator

Jan Mertens
Financieel & Administratief
Coördinator

Christa Lyssens
Administratief
medewerker

Sofie Van Der Straeten
Communicatie-
medewerker

Marleen Van Schoor
Coördinator
Noordwerking

Eva Roelandt
Educatief medewerker
Baobab Wereldklas

Marijntje Broeckx
Educatief medewerker
Baobab Wereldklas

Mamadou Djiby
Educatief medewerker
Baobab Wereldklas

Greet Poelvoorde
Educatief medewerker
Baobab Wereldklas

Wouter Semey
Fondsenwerving

Vera Pletinckx
Educatief medewerker
volwassenen

Els De Gryse
Educatief medewerker
vrijwilligers

Delphine Van Belleghem
Educatief medewerker
jongeren

Pascal Van Driessche
Programmabeheerder

Filippijnen, Bolivia

Wim Vereecken
Programmabeheerder
West-Afrika

Lien Verstraete
Landenvertegenwoordiger
Mali en Burkina Faso

Jaap Op de Coul
Landenvertegenwoordiger
Bolivia

Hans Schaap
Landenvertegenwoordiger
Filippijnen

Isa Lorenzo
Medewerker Filippijnen

Roger Camps
Medewerker landenkantoor
Filippijnen

Sidy Gueye Niang
Landenvertegenwoordiger
Senegal, Gambia,
Guinee-Bissau

Doudou Diallo
Financieel medewerker
West-Afrika

Raad van
Bestuur in
2012
Jef Van Den Eeckhout
(Voorzitter)

Bart Meylemans

Marc Peeters

Els Van der Sypt

Marc Peeters
(penningmeester)

Colofon Vragen of opmerkingen over het

jaarverslag? sofie.vanderstraeten@

bevrijdewereld.be of via 03/777.20.15

Medewerkers Annelies Croon, Charlotte

Denolf, Eva Roelandt, Greet Poelvoorde,

Hans Schaap, Jan Mertens, Lien Verstraete,

Marc Joolen, Marleen Van Schoor, Pascal

Van Driessche, Wim Vereecken, Wouter Semey.

Fotomateriaal Bart De Bock, Chris Lauwerys,

Coen Wubbels, Sofie Van Der Straeten,

Tomas Uyttendaele.

Hoofd- en eindredactie

Sofie Van Der Straeten.

Vormgeving Chris Lauwerys,

clauwerys@gmail.com

p. 23

.be

ngo voor ontwikkelingssamenwerking

Bevrijde wereld

Terre nouvelle

New world

Mundo nuevo

Mercatorstraat 81, 9100 St-niklaas

T. 03 777 20 15, F. 03 766 36 41

BLIJF OP DE HOOGTE

met ons gratis tijdschrift Djembé -

onze facebookpagina -

www.bevrijdewereld.be -

Hoever reikt de stem

van de Filippijnse boer?

STAY TUNED FOR

RADIO CORDILLERA!

... onze nieuwe documentaire,

in 2012 te zien
 op

een televis
iescherm

bij jou in de buurt!

©
 fo

to
gr

af
ie

-S
of

ie
 V

an
 D

er
 S

tra
et

en

