
©
 W

o
u

te
r

V
an

 V
o

o
re

n

België-Belgique
P.B.

Antwerpen X
BC 30897zomer 09 | 04

Deze Pesto lees je in de tuin of op een terrasje.

Het is volop zomer en de verkiezingen liggen

ondertussen alweer een maand achter ons.

Bedankt nog voor jullie steun en jullie stem. In

dit nummer vind je een voorstelling van onze

Vlaamse, Brusselse en Europese parlements­

leden.

Ondertussen trachten we de keuze van de kiezer

te analyseren. Groen! heeft het niet slecht

gedaan. Maar de grote doorbraak van ecologis­

ten zoals we die wel in Wallonië en Brussel zien,

is in Vlaanderen uitgebleven.

Daarom nodigen we alle geledingen van de

partij Groen! maar ook jullie, onze talloze sym­

pathisanten, uit om samen met Groen! na te

denken over wat een groene partij in 2009 voor

Vlaanderen kan betekenen.

©
 W

o
u

te
r

V
an

 V
o

o
re

n

www.groen.be

Mieke Vogels Voorzitter Groen!
[edito]

Leer alles over de zetelverdeling in het Vlaams, Brussels en Europees parlement
op pagina 4 en 5.

driemaandelijks tijdschrift | verschijnt in oktober, januari, april en juli | erkenningsnummer P806237 | afgiftekantoor: antwerpen x | ver.uitgever: mieke vogels, sergeant de bruynestraat 78-82, 1070 brussel

Vergeet de klassieke Vlaamse verkaveling met huisje-tuintje-kindje en twee wagens

voor de deur, de toekomst is aan autoluwe ecowijken met veel openbaar groen,

energiezuinige woningen en ondergrondse parkings. Althans, zo denkt Mechels

schepen Marina De Bie er over. Met de concrete realisatie van Papenhof komt deze

duurzame droom een stapje dichterbij. ‘Want bouwen voor morgen doe je vandaag

al. En eens deze nieuwe wijk er is, winnen we er gegarandeerd prijzen mee’.

De Dijlestad kampt al jaren met woningennood. Daarom staan er verschillende projecten op

stapel. Eén daarvan is Papenhof, een nieuwe woonbuurt die gepland is in het noordoosten van

Mechelen, bij de wijk Nekkerspoel en de groene Vrouwvlietvallei. In dit goed gelegen gebied

van 14,3 hectare – op wandel- en fietsafstand van het centrum – wil Igemo (de intergemeentelij­

ke vereniging die instaat voor de concrete uitvoering) vanaf 2010 een nieuwe wijk met 59 kavels

voor in totaal een 250-tal wooneenheden ontwikkelen.

‘Het Papenhof wordt niet zomaar een verkaveling zoals zo vele andere’, verduidelijkt Marina De

Bie, schepen van wijk- en dorpszaken, leefmilieu, juridische zaken, patrimonium, personeels-

zaken en natuurbehoud en -ontwikkeling. ‘Uniek aan deze wijk is de combinatie van een stede­

lijke ligging met een open, groen en duurzaam karakter. Daarin hebben we de keuze gemaakt:

de ene helft is openbaar domein, de andere helft is nuttige bouwoppervlakte. Een klassieke pro­

jectontwikkelaar ziet dat natuurlijk enigszins anders’, voegt De Bie er lachend aan toe.

 vervolg op blz. 2

Op basis van een brede omgevingsanalyse en

op basis van jullie ideeën willen we nieuwe

visielijnen uittekenen zodat de positie van de

partij en de gedragslijnen voor de periode 2011-

2012 duidelijk worden. Orgelpunt van deze

grootscheepse evaluatie wordt een partijbreed

beraad op 3 oktober.

Dat onze partij barst van grote en kleine ideeën

om deze wereld groener te kleuren lees je weer

in deze Pesto. Geheel aangepast aan het seizoen

krijg je een overzicht van het groengehalte van

onze zomerfestivals.

Geniet nog van deze vakantiedagen. En heb

je een idee of wil je Groen! in een ongedwon­

gen sfeer beter leren kennen, dan ben je meer

dan welkom op ons jaarlijks zomerweekend op

28-29-30 augustus in Nieuwpoort.

bedankt, sympathisanten

Bouwen voor morgen doe je vandaag

Mechels schepen

Marina De Bie

over nieuwe ecowijk Papenhof

Dit beeld zegt bijna alles. Op zondag 7 juni kijkt Groen! met gemengde gevoelens uit

naar het resultaat. Even zag het er niet goed uit. En in de vooravond werd duidelijk dat

het niet het verhoopte resultaat opgeleverd heeft. Maar in vergelijking met 2004 won

Groen! zelfs twee zetels, 1 in het Vlaams Parlement en 1 in Brussel. 7 zetels dus voor

Groen! in het Vlaams parlement, 3 zetels in het Brussels Parlement en Bart Staes die

opnieuw onze kleur mag gaan verdedigen in het Europees parlement. Dat was de

uiteindelijke balans op het einde van de rit.

De campagne voor deze verkiezingen was geen makkelijke opdracht. Met 6 nieuwe

lijsttrekkers had Groen! gekozen voor vernieuwing. We hebben keihard geknokt

om onze groene boodschap en onze groene economie zo veel mogelijk onder de

aandacht te brengen. Maar niet getreurd: we gaan er nu met sterk vernieuwde

fracties tegenaan. Groen! is inhoudelijk een nieuwe richting ingeslagen. En onze

nieuwe parlementsleden zullen volop op dit thema verder werken en bewijzen dat

een stem voor Groen!, een stem van vertrouwen in de toekomst is.

Verkiezingen 09
Met gemengde gevoelens

Doe mee aan de opnames van de tweede Big Ask-clip
van Nic Balthazar en geniet daarna van een groene BBQ.

zin in een ecologisch dagje aan zee?

blz.

2_ _3

bouwen voor morgen
©

 W
o

u
te

r
V

an
 V

o
o

re
n

In eigen land bestaan er reeds heel wat goede voorbeelden van lage-energie

woningen en passiefhuizen. Maar écht duurzaam bouwen doe je in een wijk, of

– beter nog – in een dorp of stad. Daarom steken we de landsgrenzen over en

bekijken we de beste voorbeelden uit het buitenland. Zo hebben Duitsland en

Zweden al jaren hun eigen bloeiende ecosteden. En ook in Nederland gaat het

de goede richting uit.

Steken we eerst het Kanaal over naar Groot-

Brittannië. Want één van de eerste klimaat­

wijken ter wereld was Bedzed, ten zuiden

van Londen. Bedzed (kort voor Beddington

Zero Emission Development) streeft naar

het principe van ‘one planet living’: niet

meer verbruiken dan de aarde kan produ­

ceren. Een ander bekend project is One Gal-

lions, in Londen zelf, een nieuw op te rich­

ten ecowijk met 260 appartementen.

In Duitsland werden de laatste dertig

jaar 182 grotere en kleinere duurzame

wijken gerealiseerd, in totaal goed voor

zo’n 26.000 wooneenheden. De bekend­

ste zijn de Vauban- en Rieselfeld-wijk in

Freiburg, twee ecologische wijken waar

het goed leven is. Zo zijn alle faciliteiten

aanwezig in de stad, van scholen en klei­

ne supermarkten tot speeltuinen en kin­

dercrèches. Daardoor nemen veel men­

sen de fiets. En voor de kinderen zijn er

voor warm water en elektriciteit zorgen.

Verspilling is er een groot taboe. Werkelijk alles

wordt gerecycleerd, tot de inhoud van de riolen

toe. Zo is er een systeem van ondergrondse bui­

zen die het vuilnis rechtstreeks naar recycleer­

centra brengen. Het organisch vuilnis wordt zo

onmiddellijk gescheiden van het restafval en tot

meststoffen verwerkt. Daaruit wordt dan weer

biobrandstof voor de auto’s, bussen en gaska­

chels gedestilleerd. Veel verkeer is er echter niet

in Hammarby. Bijna iedereen neemt de ferry­

boot naar het werk.

Ook in Nederland zijn er enkele modelprojec­

ten gerealiseerd. De bekendste is de nieuwe

wijk EVA Lanxmeer in het stadje Culemborg bij

Utrecht. Het gaat om een ecologische wijk van

200 woningen en van kantoren op 24 hectaren

die volledig door een stichting en door be­

woners gerealiseerd werd. Het meest ver­

nieuwend zijn de ‘kaswoningen’, woningen

gebouwd in een serre met maximaal gebruik

van passieve zonne-energie. Wordt het te

warm, dan gaan de ventilatiekleppen open.

Eco-isolatie, recycleerbare materialen, duur­

zaam hout, vegetatiedaken zijn er vaste

prik. Regenwater belandt in vijvers of grach­

ten waar het bij hevige neerslag gebufferd

wordt. Huishoudelijk afvalwater wordt ge­

scheiden. Alleen dat van het toilet gaat de ri­

olen in. De rest wordt opgevangen in rietvel­

den waar het op natuurlijke wijze gezuiverd

wordt. Dat alles samen maakt EVA Lanxmeer

één van de meest doorgedreven klimaat­

wijken ter wereld.

Gluren bij de buren
de beste voorbeelden uit het buitenland

BEDZED, ten zuiden van londen

Het wordt een gemengde wijk met verschillen­

de woningtypes: 160 rijwoningen, 36 vrijstaan­

de woningen en 60 appartementen, waaronder

een deel kangoeroe- of zorgwoningen. Igemo

bracht vorig jaar alvast de eerste zes kavels van

het Mechelse woongebied op de markt. Om

duidelijk te maken dat Papenhof in alle opzich­

ten een modelwijk moet worden, reserveert

Igemo deze kavels voor Mechelaars die een

passiefwoning willen bouwen. Imego is daar­

mee de eerste overheidsinstantie die dergelijke

voorwaarden aan de verkoop van een perceel

oplegt.

Daarnaast worden ook de andere types van

woningen duurzaam opgetrokken. ‘Zo wordt

er doorgedreven isolatie voorzien, compact

en luchtdicht gebouwd, gebruik gemaakt van

duurzame energiebronnen, rationeel met water

omgesprongen, en gekozen voor energiezuini­

ge verlichting en voor toestellen met een hoog

rendement’, verklaart schepen De Bie. ‘Gaat het

om groepsbouw, dan worden collectieve op­

lossingen aangemoedigd: een grote regenput

voor het gezamenlijk spoelen van toiletten, een

zonneboiler, een centrale verwarming op basis

van warmtepompen’.

Ook op het terrein zelf zal een groene stempel

overduidelijk zichtbaar zijn. De woningen ko-

men rond een centraal open groen gedeelte

waar de Vrouwvliet doorloopt. Op die manier

wordt een groenblauwe slinger gecreëerd die

de Vrouwvlietvallei laat aansluiten met het

Papenhof. Bij de realisatie ervan wordt er dus

voor gezorgd dat er ook ruimte is voor water.

Zo worden er grachtensystemen en wadi’s

(infiltratiezones) aangelegd, waardoor de infil­

tratie van regenwater op het terrein zichtbaar

is. Daarnaast worden de grachten en beken

opgewaardeerd.

‘Ook inzake mobiliteit moet Papenhof een

schoolvoorbeeld van moderne ruimtelijke plan­

ning worden’, maakt De Bie zich sterk. ‘Wie

hier komt wonen, is minder afhankelijk van de

auto. Het gebied wordt autoluw door zoveel

mogelijk ondergrondse parkings te voorzien,

er wordt een zone 30 ingevoerd en er worden

de nodige voetgangers- en fietsverbindingen

voorzien. Het openbaar vervoer is ook vlakbij

en de hoeveelheid verharde oppervlakte wordt

beperkt. Ten slotte willen we ook autodelen sti­

muleren door een stelplaats te voorzien’.

Maar duurzaam wonen betekent meer dan

energiezuinige woningen en appartementen

rond een groen landschapspark, met wadi’s en

grachten, fietsverbindingen en autoluwheid.

Voor schepen De Bie is het plaatje pas com-

pleet als het ook over de betaalbaarheid ervan

gaat. ‘In eerste instantie is duurzaam bouwen

iets duurder. En zeker in tijden van crisis ligt

dat nog gevoeliger. Maar bouwen voor morgen

doe je vandaag al. Zo willen we in Papenhof

een aanbod aan betaalbaar wonen realiseren’.

Schepen De Bie is er ten slotte van overtuigd

dat de wijk in wording een absoluut prijsbeest

wordt. ‘Het is goed dat er zo’n ecowijken ge­

bouwd worden om te laten zien dat duurzaam­

heid ook werkt in wijkverband. Want nu is er

te weinig keuze in het aanbod. De klassieke

verkaveling immers blijft de bovenhand voe­

ren in Vlaanderen’, besluit De Bie. Tegen 2011

worden de eerste resultaten op het terrein ver­

wacht. ‘Dan moet blijken of het werk van vele

jaren – de fundamenten van dit project werden

mee gelegd door mijn voorganger Jowan La-

mon – ook loont’.

In de tussentijd werkt De Bie ook verder aan

de verduurzaming van het bestaande patrimo­

nium in Mechelen. ‘Want dat moet ook gebeu­

ren: de bestaande sociale woningen zijn verou­

derd en moeten dringend aangepakt worden.

En daarin kan je het verschil laten zien tussen

bijvoorbeeld wel of niet isolatie. In de praktijk

zullen de bewoners het verschil achteraf mer-

ken op hun gas- en elektriciteitsrekening. Dat

speelt mee ook mee in het succes van verduur­

zaming. Het geheim schuilt ‘m volgens mij in de

mix: een ecologisch paradepaardje als Papen­

hof én duurzame sociale woningen’.

©
 W

o
u

te
r

V
an

 V
o

o
re

n

veilige, groene routes naar school voorzien.

Veel mensen hebben dan ook geen auto. Per

1.000 inwoners (in totaal 5.000) zijn er slechts

150 in het bezit van een auto. Die zetten ze op

parkeerterreinen in de rand, om dan met de

tram naar huis te gaan – het openbare vervoer­

snet is er goed voor 3.000 kilometer bussen,

trams en treinen. Naar het werk wordt er gecar­

poold of gependeld met de trein. Beide wijken

maken ook indruk als klimaatwijken: het staat er

vol met lage energiewoningen in verschillende

vormen en zonnepanelen.

Een andere stad die aanspraak kan maken op

de titel van eco-hoofdstad van Europa, is Ham-

marby, in Zweden. In deze buitenwijken van

Stockholm leven 25.000 Zweden in uitzonderlijk

groene en gezonde omstandigheden. De CO
2
-

uitstoot van de ecostad is 50 procent minder dan

andere Zweedse steden, die sowieso al goed

scoren volgens Kyotonormen. Net als in Vauban

zijn alle huizen uitgerust met zonnepanelen, die

Hoe combineer je eigentijdse stijl, mode en fietsen? Het antwoord is te vinden op Cycle­

Chic.be, een nieuwe blog van Bond Beter Leefmilieu (BBL) die fietsers wil inspireren om

zich stijlvol uit te dossen op de fiets. BBL gebruikt de mode als motivatie om meer mensen

op de fiets te krijgen. Eén advies, dus: trek je hip jurkje of chique kostuum aan als je fietst.

BBL haalde daarvoor de mosterd in hippe grootsteden zoals Kopenhagen en Amsterdam.

Cycle Chic ontstond in trouwens in Kopenhagen. Mikael Colville-Andersen, een Deense

schrijver en fotograaf, begon op zijn blog foto’s te verzamelen van stijlvol uitgedoste fiet­

sers. Bezoekers van de blog waren enthousiast en begonnen zich even trendy te kleden

op de fiets.

Al vlug verspreidde de ‘beweging’ zich ook in het buitenland, met bijbehorende websites

vol foto’s. Nu is ons land aan de beurt. ‘Op onze blog kan je stijlvolle kiekjes of filmpjes

kwijt van mensen op de fiets’, zegt Stefan Vanthuyne van BBL. ‘In het buitenland is Cycle

Chic al erg bekend, in België staat het fenomeen nog in zijn kinderschoenen’. Aan het suc­

ces van de blog te meten, niet lang meer…

www.cyclechic.be

©
 iS

to
ck

p
h

o
to

fietsen in stijl

Het milieu stelt ons voor de grootste uitdaging van onze tijd. En hoewel iedereen ervan

overtuigd is dat we ons gedrag moeten veranderen, is de Amerikaanse psycholoog en

journalist Daniel Goleman de eerste die de oplossing zoekt op het gebied van de psycho­

logie. Zijn analyse: consumeer anders en slimmer. Of: leg fabrikanten en supermarkten

het vuur aan de schenen; onder druk zullen bedrijven de ecologische lat steeds hoger

moeten leggen en producten milieuvriendelijker maken.

In zijn boek ‘Ecologische intelligentie’ (de opvolger van zijn razend populaire ‘Emotione-

le Intelligentie’) beschrijft Goleman niet alleen hoe we ons gedrag moeten veranderen,

maar ook wat ervoor nodig is om een mentaliteitsverandering tot stand te brengen. We

weten immers te weinig over de consequentie van ons handelen, en het is ook de verant­

woordelijkheid van bedrijven om ons daarop te wijzen en erop in te spelen.

Hoe groot is je ecologische intelligentie?

Ecologische carwash
zonder water: een overzicht

Michaël Van Mieghem uit Lennik is gestart met

een ecologische, mobiele carwash. De jonge­

man van 32 reinigt thuis en in garages van au­

toverkopers wagens zonder een spatje water. Hij

gebruikt daarvoor biologisch afbreekbare pro­

ducten die hetzelfde effect hebben.

Ondertussen is ook de Franse carwash-groep

Sineo in ons land actief, afgelopen winter werd

de eerste site in België geopend in Evere. Het

bedrijf is ook gespecialiseerd in het reinigen van

voertuigen zonder water maar met ecologische

producten.

Een doorsnee autowasbeurt vraagt 200 liter

drinkbaar kraantjeswater en jaagt evenveel vuil

water de riool in. Het Antwerpse carwashbedrijf

‘A la carte’ verklaart de oorlog aan deze verspil­

ling en wast auto’s zonder één druppel water te

verbruiken.

Groene opties
Hoe denk je groener? En waar vind je groene

producten? Het internationale Green Options

Media, een community en netwerk van blogs,

helpt je alvast op weg door het kluwen. Het

netwerk bestaat uit een los-vaste kern van pro­

fessionelen uit diverse sectoren en experts op

allerhande vlakken. Op die manier maak je mak­

kelijker uit wat duurzaamheid voor jou betekent

in de praktijk.

 www.greenoptions.com

Dichter bij huis kan je ook terecht bij

Greenbazaar. Deze website wijst je de weg naar

duurzame producten en diensten in bouw, ener­

gie, mobiliteit, financiële producten, huishoud­

producten, elektrische apparaten, voeding,

mode, gezondheid & cosmetica, geschenken,

toerisme.... Twee onafhankelijke ngo’s lichten

de producten door vooraleer ze op de website

verschijnen.

 www.greenbazaar.be

Klimaatneutraalst ijs van Ben & Jerry’s
Als het gesmolten is, is het verpest. Zo denken ze bij roomijsproducent Ben & Jerry’s niet alleen

over hun ijsjes, maar ook over de ijskap. De Amerikaanse hippies Ben Cohen en Jerry Greenfield

verkochten dan wel hun ijsmerk in 2001 aan de Nederlands-Britse voedingsgigant Unilever, maar

toch wordt de sociaal-ecologische missie voortgezet, aldus nog Unilever. Het bedrijf investeert in

koeien die minder methaangas uitstoten en gaat er prat op de klimaatneutraalste ijsjes te maken.

 vervolg van blz. 1

Nieuwe kerncentrale:

‘Onwettig en niet realistisch’

Groen! wijst het voorstel van SPE/Luminus om te

investeren in een achtste kerncentrale van de hand. Het

voorstel gaat flagrant in tegen de wet op de kernuitstap.

Bovendien gaat men al te makkelijk voorbij aan de

hoge kostprijs en de lange bouwtijd voor een nieuwe

kerncentrale. Nieuwe kerncentrales zijn geen oplossing,

noch om het klimaatprobleem op te lossen, noch om de

economische crisis te lijf te gaan.

‘De overheid moet het vooral aandurven om nu eindelijk

eens het verleden achter zich te laten en volop de kaart te

trekken van hernieuwbare energie en energie-efficiëntie’,

reageert Tinne Van der Straeten. ‘De energie-uitdaging in

ons land is erg groot: schone, zekere energie garanderen

aan een betaalbare prijs. De energiekeuzes uit het

verleden, kernenergie, heeft dit nooit, op geen enkel

moment, ingelost’.

HOME Ons huis op stelten
200.000 jaar. Meer had de mens niet nodig om

het fragiele evenwicht op aarde – het resultaat

van bijna vier miljard jaar evolutie – te verstoren.

Hoewel de prijs die we moeten betalen hoog is,

rest er geen tijd voor pessimisme: we hebben

slechts tien jaar om de trend om te keren.

In meer dan vijftig landen registreerde Frans

fotograaf en milieuactivist Yann Arthus-Ber-

trand de wereld onder zich. Met deze adembe­

nemende en nooit eerder vertoonde beelden

toont hij de schoonheid van de aarde, de re­

latie die wij met onze aarde hebben en het ge­

vaar waarin onze planeet verkeert. Hij deelt

zowel zijn bewondering als zijn bezorgdheid

met de kijker.

De film is sinds 5 juni (niet toevallig

wereldmilieudag) in roulatie in de bioscoop. Je

kan hem ook bekijken op het internet:

www.home-2009.com
www.youtube.com/homeproject

A
rt

w
or

k
: P

as
ca

lL
ES

O
IN

G
f Y

D
EO

-
Ill

us
tr

at
io

n
: C

A
LO

U

A ELZEVIR FILMS - EUROPACORP
production

ORIGINAL SCORE ARMAND AMAR WITH THE VOICE OF GLENN CLOSE SCREENPLAY ISABELLE DELANNOY YANN ARTHUS-BERTRAND DENIS CAROT YEN LE VAN COMMENTARY ISABELLE DELANNOY
TEWFIK FARES YANN ARTHUS-BERTRAND EDITOR YEN LE VAN FIRST ASSISTANT DIRECTOR DOROTHEE MARTIN CINEFLEX CAMERA OPERATOR TANGUY THUAUD PRODUCTION MANAGER JEAN DE TREGOMAIN

COORDINATOR CAMILLE COURAU PRODUCED BY DENIS CAROT AND LUC BESSON
© 2009 - EUROPACORP - ELZEVIR FILMS

www.home-2009.com www.youtube.com/homeproject

Wil je tijdens je vakantie ook de natuur beschermen en ben je bereid om

daarvoor je handen uit de mouwen te steken? Dan kan je terecht bij Eco

volunteer, een zusterorganisatie van reisorganisator Tierra Natuurreizen.

Als natuurvrijwilliger word je ingezet in onderzoek naar, behoud en red­

ding van wilde dieren. Je trekt met een team van vrijwilligers uit heel de

wereld, experts en lokale bevolking op pad. De keuze in bestemmingen en

diersoorten is heel divers. Zo kan je meehelpen in een apencentrum in Thai­

land, onderzoek doen naar walvissen en dolfijnen in de Middellandse Zee,

een project steunen van wilde wolven in Polen of meewerken aan projecten

in het Amazonewoud.

www.ecovolunteer.be

Meer dan 17.000 bezwaarschriften
tegen Lange Wapper
Maar liefst 17.102 bezwaarschriften werden er
ingediend tegen de bouwaanvraag van de BAM voor
de Lange Wapper. Dat is een historisch record. Deze
reeks bezwaarschriften werd ingezameld op amper
twee weken tijd. Net als de actiecomités Ademloos en
stRaten-generaal lanceerde Groen! een massale oproep
om een bezwaarschrift in te dienen. Op de website
van Groen! stond zelf een handleiding en een type
bezwaarschrift.
Groen! startte ook een juridische procedure tegen
de bouwaanvraag. Volgens Groen! is die niet in orde
omdat het milieueffectrapport onjuist is gebleken.
Wat zijn nu de volgende stappen? Op 1 juli komt de
tweede ARUP/SUM-studie, met uitsluitsel over een
mogelijk vierde tracé voor de sluiting van de ring. Op
7 september komt het proces van 80 burgers tegen de
bouwvergunningsaanvraag voor. En als dat allemaal
niet helpt: de volksraadpleging – voorlopige datum:
18 oktober 2009.

Vernietigend rapport bewijst nood aan klimaatwet
In een bijzonder vernietigend rapport maakt het
Rekenhof brandhout van het federale klimaatbeleid.
Eigenlijk kan er geen sprake zijn van een klimaatbeleid,
concludeert het Hof. Het Rekenhof stelt onomwonden:

‘Op federaal niveau bestaat er geen federaal klimaatplan.
Er is geen precieze omschrijving van de maatregelen
en de kost ervan. De doelstellingen in termen van C0

2-
reductie zijn niet onderbouwd of ontbreken’. En nog:
De rapportering schiet tekort, en ook een evaluatie
ontbreekt.
Het Rekenhof tilt er vooral zwaar aan dat er geen
overkoepelend federaal klimaatplan bestaat. De
uitvoering van de afzonderlijke maatregelen hinkt dan
weer zwaar achterop. De conclusies zijn vernietigend,
aldus kamerlid Tinne Van der Straeten. Daarom
roept ze minister Magnette ter verantwoording.
Volgens haar is het hoog tijd dat er een Klimaatwet
komt met precieze jaarlijkse emissiebudgetten en
langetermijndoelstellingen zodat coördinatie en
transparantie eindelijk gegarandeerd zijn.

Pesto geeft 3 DVD’s weg van Meat The Truth, een Nederlandstalige

documentaire over vleesconsumptie en de kwalijke gevolgen ervan

voor ons klimaat, en 3 exemplaren van Wat is er mis met Vis?, een

bijzonder interessant en kritisch boek over de visserijsector van de

Schotense onderwaterfotograaf Dos Winkel. Stuur snel een mail naar

pesto@groen.be en kies ‘vlees’ of ‘vis’. De eerste 6 krijgen hun prijs

toegestuurd. Met dank aan EVA, het Ethisch Vegetarisch Alternatief.

3x
Meat The Truth

3x
wat is er mis met vis?!

p
es

to
 g

ee
ft

 w
eg

Word ecovrijwilliger
tijdens je vakantie

http://www.cyclechic.be
http://www.greenoptions.com
http://www.greenbazaar.be

4_ _5

Bart Caron

Leeftijd 53 jaar

Woont in Marke (Kortrijk)

Ervaring Gemeenteraadslid en
cultuurspecialist, heeft ook de nodige
ervaring in sport

Legt zich toe op cultuur
en gemeenten, provincies en
intercommunales

Annemie Maes

Leeftijd 43 jaar

Woont in Jette

Ervaring Gemeenteraadslid; wordt
fractievoorzitter; werkte voordien
voor een privéorganisatie die zich
bezighoudt met auteursrechten

Legt zich toe op alle
gewestmateries, met bijzondere
aandacht voor mobiliteit, leefmilieu,
gezonde voeding, openbare ruimte,
grootstedelijke context en veiligheid

Bruno De Lille

Leeftijd 36 jaar

Woont in Brussel

Ervaring Radioproducer en
gemeenteraadslid; voorzitter van vzw
Atomium; wordt fractievoorzitter; was
reeds schepen in Brussel

Legt zich toe op belangen van
Nederlandstaligen in Brussel, zorg
op maat, culturele samenwerking en
onderwijs

Filip Watteeuw

Leeftijd 47 jaar

Woont in Gent

Ervaring Lector; was reeds
gemeenteraadslid en fractieleider in
Gent; wordt nieuwe fractieleider

Legt zich toe op economie,
tewerkstelling, openbare werken en
mobiliteit

Hermes Scanctorum

Leeftijd 27 jaar

Woont in Herent

Ervaring Bio-ingenieur en
doctor aan de VUB; was reeds
gemeenteraadslid en schepen

Legt zich toe op leefmilieu,
landbouw en zeevisserij,
energiebeleid en wetenschappelijk
onderzoek

Elisabeth Meuleman

Leeftijd 33 jaar

Woont in Mater (Oudenaarde)

Ervaring Gemeenteraadslid; was
reeds beleidsmedewerker van Groen!
rond welzijn, cultuur en onderwijs

Legt zich toe op onderwijs

Mieke Vogels

Leeftijd 55 jaar

Woont in Deurne (Antwerpen)
Ervaring Voorzitter en voormalig
minister; was al schepen in
Antwerpen en is ook raadslid in
district Deurne

Legt zich toe op welzijn &
gezondheidszorg, huisvesting

Luckas Van der Taelen

Leeftijd 51 jaar

Woont in Vorst (Brussel)

Ervaring Mediaspecialist;
was al schepen in Vorst en
Europarlementslid; wordt ook
gemeenschapssenator

Legt zich toe op media,
taalgebruik, Brussel en Vlaamse Rand

Dirk Peeters

Leeftijd 50 jaar

Woont in Oud-Turnhout

Ervaring Gemeenteraadslid;
was reeds schepen en medewerker
van Rudi Daems (voormalig Vlaams
Parlementslid)

Legt zich toe op ruimtelijke
ordening

CD&V 31 zetels

Open VLD 21 zetels

Vlaams Belang 21 zetels

sp.a 19 zetels

N-VA 16 zetels

Lijst Dedecker 8 zetels

Groen! 7 zetels

U.F. 1 zetel

zetelverdeling

‘Maak van Brussel ecologische hoofdstad’

Nu de kiezer de kaarten geschud heeft, is Groen! niet aan zet. Niet op

Vlaams en niet op Europees niveau. In Brussel zit Groen! wel mee rond

de tafel, samen met zusterpartij Ecolo. Samen gaan ze voor hun prioriteit

nummer 1: van Brussel de ecologische hoofdstad van de wereld maken. ‘Brussel moet

een duurzame stad worden. Een schone en levendige stad die CO2-neutraal is, waar

afval grondstof is en fijn stof niet langer een dagelijks probleem is’.

De onderhandelingen voor de vorming van

een Brusselse regering zijn bij het ter perse

gaan van deze Pesto nog volop bezig. Kort na

de verkiezingen begonnen Open VLD, CD&V

en Groen! onderhandelingen om samen de

Vlaamse meerderheid te vormen in het Brus­

sels Hoofdstedelijk Gewest. Voor Groen! zijn de

Brusselse verkozenen Bruno De Lille en Anne-

mie Maes samen met regionaal voorzitter Rik

Jellema afgevaardigd. Ook voormalig minister

en uittredend Brussels parlementslid Adelheid

Byttebier is van de partij.

Ook aan Franstalige kant zijn de onderhande­

lingspartners bekend. Samen krijgen Groen!

en Ecolo een aanzienlijk gewicht in de toekom­

Vlaams parlement

Bart Staes

Leeftijd 50 jaar

Woont in Antwerpen

Ervaring Europarlementair sinds
1999; schreef reeds verschillende
boeken, vooral over Europa

Legt zich toe op begroting,
milieu, pesticiden en energie

zetelverdeling

PS 3 zetels
CD&V 3 zetels

Open VLD 3 zetels

Vlaams Belang 2 zetels

Ecolo 2 zetels

MR 2 zetels

CDH 2 zetels

sp.a 2 zetels

N-VA 1 zetels

Lijst Dedecker 1 zetels
Groen! 1 zetels

europees parlementbrussels hoodstedelijk parlement

zetelverdeling

PS 21 zetels

CD&V 3 zetels

Open VLD 4 zetels

Vlaams Belang 3 zetels

Ecolo 16 zetels

MR 24 zetels

CDH 11 zetels

sp.a 4 zetels

N-VA 1 zetels
Groen! 2 zetels

7 zetels in het Vlaams parlement, 3 zetels voor Brussel – 2 zetels in het Brussels Parlement en 1 Brusselaar in het Vlaams Parlement – en 1 zetel in het Europees

parlement. Dat is het echte resultaat van de verkiezingen van juni ‘09. Per parlement stellen we u onze verkozenen kort voor en geven we hun voornaamste

beleidsdomeinen mee. Hou hen in de gaten, want de volgende jaren zullen zij het mooie weer maken in hun respectievelijke parlementen.

stige Brusselse regering. Dat gewicht gooien

beide partijen nu in de strijd om werk te maken

van hun gemeenschappelijke programma. Dat

programma bestaat uit 3 prioriteiten, 8 hoofd­

thema’s, uitgewerkt tot 56 concrete voorstellen

voor Brussel. Prioriteit nummer 1 is de ontwik-

keling van Brussel als Wereld Ecohoofdstad,

een stad waar duurzaamheid het kernwoord is:

een groene stad en een open stad.

‘Daarvoor streven we naar een vergroening

van de economie en een aanpak van de jeugd­

werkloosheid, investeringen in een goed func­

tionerend openbaar vervoer, en de aanleg van

nieuwe en vooral veilige fietspaden’, vult De

Lille aan. ‘Tegelijk ijveren we er sterk voor dat

onze hoofdstad een plek zou worden waar

iedereen zich thuis kan voelen, los van welke

taal je spreekt, welke huidskleur je hebt of hoe

oud je bent. Tenslotte willen we een modern

onderwijsbeleid voeren en extra ondersteuning

bieden aan sociale en culturele initiatieven’.

Groen! en Ecolo hameren ook op een vlotte

samenwerking met alle actoren: de inwoners,

middenveldorganisaties, belangenverengin­

gen… ‘Als we van Brussel een ecologische hoofd­

stad willen maken, dan moeten we dat samen

met alle Brusselaars doen’, besluit De Lille.

De onderhandelaars hopen tegen 10 juli een

akkoord te hebben voor de komende 5 jaar. De

ultieme datum is echter de nationale feestdag

van 21 juli. Na afloop van de onderhandelingen

zal Groen! in een landelijk congres haar leden

om een fiat vragen om toe te treden tot de Brus­

selse regering.

6_ _7

Groen! zomerweekend
28.08 | 29.08 | 30.08 Kopenhagen in de kijker

©
 S

te
fa

n
 V

an
th

u
yn

e

Doe mee aan de opnames van de tweede Big Ask-clip van Nic Balthazar en geniet

daarna van een groene BBQ. Dat is in een notendop het aanbod dat Groen! doet aan

zijn sympathisanten. De opnames zelf zijn gratis en een garantie op plezier (Bollywood in

Oostende, tot in de vroege uurtjes), de BBQ kost je nog geen 14 euro. Een lekker ecologisch

verantwoord dagje aan zee, dus, op zaterdag 29 augustus, in Oostende en Nieuwpoort.

©
 ‘c

ia
 J

an
se

n

In december 2009 komen de wereldleiders sa­

men in Kopenhagen voor een opvolger voor het

Kyotoprotocol. Op 100 dagen voor deze histo­

rische top, op zaterdag 29 augustus 2009, ho­

pen regisseur Nic Balthazar, weervrouwen Jill

Peeters en Sabine Hagedoren en de voltallige

Klimaatcoalitie minstens 10.000 dansers en ‘ac­

teurs’ bijeen te brengen op het Klein Strand in

Oostende. Die dag neemt Nic Balthazar voor de

tweede keer een ‘Big Ask’-clip op.

Bedoeling is om met zoveel mogelijk mensen

een choreografie aan te leren, in één wervelend

Bollywood-spektakel en in een regie van Les

Ballets C de la B en Koen Augustijnen. ‘The Big

Ask again’ wordt de opvolger van het eerste Big

Ask-filmpje, opgenomen op het strand van Oost­

ende in augustus 2008. Het bereikte in Vlaan­

deren bijna twee miljoen mensen en wordt

gebruikt als een speerpunt om politici te over­

tuigen om dringend actie te ondernemen tegen

de klimaatverandering.

De opnames starten om 14 uur (einde rond 18

uur), op het Klein Strand in Oostende. Groen!

zal daarbij zeker aanwezig zijn. Daarna worden

alle Groen!-sympathisanten vriendelijk uitgeno­

digd naar Nieuwpoort, waar het Zomerweekend

van de partij plaatsvindt (voor het volledige pro­

gramma zie onder). Hoogtepunt wordt de groe­

ne BBQ, vanaf 18 uur. Vanaf 21.30 uur blaast een

fanfare verzamelen in de tent. Inschrijven voor

de BBQ – kostprijs 14 euro (vlees of veggie) –

kan via de website.

Wie er na de BBQ geen genoeg van kan krij­

gen, kan kiezen. Ofwel een spetterend feestje in

Nieuwpoort ofwel terug richting Oostende (met

de kusttram stap je makkelijk op en af, op wan­

delafstand van beide locaties). Want ‘The Big

Ask again’ vormt ook de swingende afsluiter van

de zomer, met eersteklas DJ’s en special guests

als Peter Van de Veire, Buscemi, Muriëlle Scher-

re, Lieven Verstraeten, Lady Linn, Yevgueni en

Luc Devos.

Geen betere afsluiter van het mooiste seizoen dan het

Zomerweekend van Groen! Op het programma staat

een vaste maar gesmaakte mix van inhoud en vermaak.

Het belooft dus wederom een weekend in Nieuwpoort te

worden waarin alles kan: luisteren, debatteren, feesten,

kwissen, beachsporten…

Nergens ter wereld zijn er zoveel festivals op

zo’n kleine oppervlakte. Vandaar ook het toe­

nemend belang van groene inspanningen op

de weides. Onze twee grootste festivals – Puk­

kelpop en Rock Werchter – sleepten beiden al

Green ‘n’ Clean Awards in de wacht, een pres­

tigieuze prijs die jaarlijks uitgereikt wordt door

de Europese overkoepelende festivalfederatie

Yourope. Maar het zijn niet enkel de groten

die grootschalig groen gaan, ook onze kleintjes

dragen hun steentje bij.

Schueremans dacht

dit jaar twee hang­

buikvarkens –

genaamd Rock en Roll – te voeren met de

etensresten van de backstage, maar dat was

buiten het Federaal Voedselagentschap gere­

kend. Dat mag immers niet. Meer succes boekt

Werchter met het openbaar vervoer: dat is sinds

5 jaar inbegrepen in het ticket. De Lijn zelf

neemt ook duurzame maatregelen: alle bussen

zijn voorzien van roetfilters. Voor andere grote

concerten zijn er speciale regelingen met de

NMBS en De Lijn.

Werchter bindt ook de strijd aan met de berg

afval die het jaarlijks voorbrengt. Zo wordt

samengewerkt met een verpakkingsafvalbedrijf

en ook intensief gesorteerd. Sinds jaren is het

principe ‘1 drankbon in ruil voor 20 drankbe-

kers/PET-flesjes’ de regel op het festivalterrein

en daarbuiten. Voor het zesde jaar op rij zijn

er ecologische was- en reinigingsproducten

beschikbaar, zowel voor het publiek als voor de

artiesten en medewerkers.

Naast dieselgeneratoren op het festivalterrein

– een echt groen alternatief bestaat er voorals­

Het festivalseizoen is weer op gang geschoten. Naast een flinke dosis fijne muziek brengt dat ook een resem problemen mee, voortgebracht door de

mensenmassa’s overal te lande: bergen afval, overlast, files van en naar de weides, … Toch doen heel wat festivalorganisatoren steeds meer moeite om

de impact op het milieu te beperken. Een overzicht van klein- en grootschalig groen, van rockchicks op Pukkelpop tot groene stroom op Rock Werchter.

nog niet voor – wordt er gelukkig ook groene

stroom gebruikt op Werchter. De elektriciteit

die via het net wordt afgeleverd, is afkomstig

van hernieuwbare energiebronnen zoals zon,

water, wind en biomassa. Wie verder groen wil

eten, kan de ecosmos verorberen. Ook goed

nieuws voor de fietsers. Naar goede gewoonte

staat er een gratis bewaakte fietsenstalling op

het dorpsplein van Werchter.

Ten slotte pakt Humo dit jaar uit met een groe­

ne ludieke actie. Het weekblad organiseert

namelijk een 'Ronde van Werchter'. Aan de pro­

mostand van het weekblad staan vier energie-

fietsen waarop bezoekers wedstrijdjes kunnen

fietsen. Met elke fiets wordt energie geleverd

die opgeslagen wordt in een accu en gebruikt

wordt om de opblaasbare 'Bert', die traditioneel

de festivalgangers begroet aan de ingang, in de

lucht te houden.

www.rockwerchter.be

Pukkelpop stelt

samen met de stad

Hasselt een integraal

milieuplan op:

daarin zitten een goed afvalbeleid vervat en

concrete afspraken over geluid, energie en

mobiliteit. Iedereen werkt ook mee aan het

groene verhaal achter de schermen van ’s lands

meest eigenzinnige festival: buurtbewoners,

partners, medewerkers en festivalgangers. En

sponsors die geen inspanningen (willen) doen,

komen er niet in.

Bij Pukkelpop zetten ze dieren in om de afval­

berg te verkleinen. Sinds vorig jaar lopen er

rockchicks of een tiental kippen. Ze zitten in een

kippenren achter de keuken en eten een aan­

zienlijk deel van de restjes van de medewerkers

op. Het project uitbreiden naar alle etensresten

van het festival lukt niet. Daar is een volledig

kippenbedrijf voor nodig. Pukkelpop maakt zich

sterk dat het kippenproject niet alleen over de

verwerking van afval gaat, maar ook over de

bewustmaking van de medewerkers.

Om de medewerkers te motiveren, is een speci­

aal ecoteam in de weer die kleine, ludieke acties

voert: een dagelijkse ecoquiz, ‘do feed the rock­

chicks’ (een actie met de Pukkelpopkippen)…

Ook de festivalganger wordt aangesproken: er

zijn recyclagepunten, een kringwinkel (iemand

een luchtmatras voor een spotprijs?) en een

voedselbank. En dit jaar komt er een speciale

camping met meer plaats en sanitair: wie kan

bewijzen dat hij/zij echt ‘groen’ is, mag er op.

Verder zijn er ecofrietjes (in de fabriek CO
2
-neu­

traal geproduceerd en geserveerd in recycleer­

bare bakjes), composteerbare festivalbekers en

frisdranken in recycleerbare petflesjes. Het is

verboden om op het terrein krantjes, folders en

flyers uit te delen. De affiches worden op mili-

euvriendelijk papier gedrukt. Ten slotte komt

een groot deel van het publiek met het open-

baar vervoer naar het festival en dat gebeurt

gratis.

www.pukkelpop.be

Het Brusselse multicul­

turele festival Cou-
leur Café dokterde

met de MIVB een mobili-

teitsplan uit en roept op tot actieve afvalsorte­

ring. Het tracht het aantal auto's te reduceren,

vervuiling tegen te gaan en de ecologische voet­

afdruk te verkleinen. Het levert info over het

Staes juicht de vele ecologische initiatieven

op de festivalweides toe. ‘Velen beseffen

dat de tijd van praten over duurzame ener­

gie voorbij is. Het is tijd voor actie. Zo is het

muziekfestival Ten Vrede het eerste dat bij­

na volledig op groene stroom draait. Dat

doet het festival met een zonnecentrale met

tachtig zonnepanelen en twee windmolens,

goed om de elektriciteit voor alle vaste in­

stallaties van het festival te leveren’.

Daarnaast zijn er nog muziekfestivals die met

duurzame energie werken en groene maat­

regelen treffen. Sommigen krijgen daarvoor

steun van de federale overheid en de Ko­

ning Boudewijn Stichting. ‘Maar te vaak blijft

de Vlaamse overheid achterwege. Daarom

steun ik de vraag van Ten Vrede naar struc­

turele steun voor alle initiatieven en festivals

die het besef vergroten dat duurzame ener­

gie – niets minder dan een vierde industri­

ële revolutie – iets heel gewoon wordt’, zegt

Bart nog. ‘Op die manier doen we iets aan

klimaatverandering én steunen we kleine

firma’s, en dus nieuwe werkgelegenheid in

Vlaanderen’ aldus nog Staes.

Staes roept de Vlaamse politici daarom op

om samen met de Federatie van Muziek-

festivals in Vlaanderen een werkbare rege­

ling uit te werken. Daarnaast denkt Staes dat

ook andere grote Vlaamse (sport)evenemen­

ten door een goed uitgewerkte regelgeving

in aanmerking moeten kunnen komen voor

een dergelijke steunregeling.

Hoe meer nieuwe technologie wordt ge­

bruikt , hoe gewoner het wordt en hoe meer

de prijs zal dalen, luidt de redenering. Kijk

naar zonnepanelen. Uit onderzoek bleek dat

negentig procent van de eigenaars hun zon­

nepanelen een tevredenheidscore van 8 op

10 geven. ‘Maar dit is nog te veel een zaak

voor mensen die zich dit kunnen permitte­

ren. Duurzame, decentrale energie moet be­

reikbaar worden voor iedereen. En daaraan

moet een verantwoordelijke overheid mee­

helpen’.

‘Subsidieer festivals op groene stroom’

De Vlaamse overheid loopt achter bij steun aan muziekfestivals op groene

stroom. Daarom roept europarlementair Bart Staes de Vlaamse overheid en de

parlementsleden die ook organisator zijn op om tegen volgend festivalseizoen

een passende subsidieregeling voor alle festivals uit te werken. ‘Hoe meer groene

technologie gebruikt wordt in het dagelijkse leven – dus ook op festivalweides –

hoe gewoner het wordt en hoe meer de prijs zal dalen.’

Onze zomerfestivals in een ecologisch kleedje

Groen, groener, groenst

Centraal staat Kopenhagen, de Deense

stad waar eind dit jaar de opvolger van het

Kyoto-protocol vorm moet krijgen. Nieuw

dit jaar zijn de barbecue op zaterdagavond,

het cultureel zondagochtendprogramma –

met onder meer Klaas Delrue van Yevgueni

– en twee spetterende debatten.

Het inhoudelijke programma wordt gro­

tendeels rond de opvolger van het Kyoto-

protocol gebouwd. Een eerste deel vindt

vrijdag plaats, met een Oikos-lezing met

prof. Aviel Verbruggen, milieueconoom

aan de Universiteit Antwerpen. Hoofdbrok

volgt zaterdagvoormiddag, met een de­

bat van 10 tot 12.30 uur. Bart Staes, Tinne

Van der Straeten, Bram Claeys (BBL), Tomas

Wyns (Climate Action Network Europe) en

Bas Eickhout (GroenLinks) buigen zich dan over

een mogelijk nieuw internationaal klimaatver­

drag. De afspraken die in Kyoto zijn gemaakt,

gelden immers maar tot 2012. De top in Kopen­

hagen, van 7 tot 18 december 2009, moet een

overeenkomst opleveren tot 2020.

Het hoofddebat van zaterdagnamiddag, van 14

tot 16.30 uur, behandelt de crisis. Sprekers zijn

o.m. Koen Schoors, professor economie aan

de UGent, Freddy Vandenspiegel (VUB), San-

dra Rosvelds (ACW) en Meyrem Almaci. Mo­

derator is John Vandaele van Mo* Magazine.

In het randprogramma dat tegelijkertijd loopt,

staat dan weer biodiversiteit centraal. Sprekers

zijn Vera Dua en Ignace Schops, directeur van

de vzw Regionaal Landschap Kempen en Maas-

land en drijvende kracht achter het Nationaal

Park Hoge Kempen. Daarnaast is er natuurlijk

ook animatie voorzien voor jong en oud. Zo kan

je met het hele gezin een bezoek brengen aan

de Zonneboot of aan competitie doen op het

strand.

Goed gesmaakt wordt zeker ook de barbecue

op zaterdag, een van de belangrijkste nieuwig­

heden van het Zomerweekend. Nieuw is ook dat

er zaterdagmiddag een broodjeslunch voorzien

wordt. Bedoeling van de BBQ is ’s avonds vanaf

18 uur met zijn allen samen te eten in de tent

(vlees of vegetarisch).

Daarna volgt nog een literair programma in de

Floréal zelf, met Jos Geysels, Piet Piryns en Anna

Luyten. Vanaf 21.30 uur blaast een fanfare dan

weer verzamelen in de tent, voor een spetterend

feestje tot in de vroege uurtjes. Een ander

succesnummer wordt vast en zeker ook de

quiz op vrijdagvond, met Bart Staes als vas-

te master of ceremony.

Zondagochtend, van 10.30 tot 12 uur, leidt

moderator Johan Op de Beeck het cultu-

rele programma in goede banen. Dat be­

staat uit verschillende interviews, met o.m.

Liesbeth Van Impe, ex-journaliste van De

Morgen over media. Hoogtepunt wordt

ongetwijfeld Klaas Delrue, de flamboy­

ante zanger van Yevgueni die tussendoor

enkele nummers zal brengen. Afsluiten

doen we met een speech van voorzitter

Mieke Vogels en een drankje.

Klimaatactiekamp
3-9 aug 09 | Belgisch-Nederlandse grens
ten noorden van Antwerpen

In december komen regeringen van over de hele

wereld in Kopenhagen bijeen voor de vijftiende

VN- klimaatconferentie, de grootste top over kli­

maatswijziging ooit. Bij wijze van voorbereiding

slaan een reeks milieubewegingen, jongeren­

groepen, lokale organisaties en individuen uit

België en Nederland de handen in mekaar om

deze zomer samen een klimaatactiekamp op te

zetten.

www.klimaatactiekamp.org

Oxfam trailwalker
za 29 & zo 30 aug 09 | hoge venen (eupen)

Een wandeltocht van 100 km lang doorheen

de Hoge Venen, afgelegd door teams van vier

personen in maximum 30 uur, ten voordele van

projecten van Oxfam-Solidariteit in het Zuiden

en in het Noorden. Tijdens het laatste weekend

van augustus in 2009 vindt deze teamuitdaging

voor de tweede maal plaats in België, met start

en aankomst te Eupen.

Naast de sportieve voorbereiding voor deze

unieke wandeltocht van 100 km, engageert elk

team zich om minstens 1.500 euro in te zame­

len voor projecten van Oxfam-Solidariteit. Ook

Olympisch zwemkampioen Frederik Deburgh-

graeve neemt deel; voor ‘Fredje Raketje’ is het

de eerste grote sportieve uitdaging sinds zijn

Olympisch goud in Atlanta in 1996.

Wil je wel deel uitmaken van dit uniek evene-

ment, maar niet meewandelen? Kom dan mee-

helpen als vrijwilliger. Van broodjes smeren tot

tenten opbouwen, alle handen en voeten zijn

welkom. In ruil voor je inzet voor het goede doel

krijg je een spetterend Oxfam Trailwalker week­

end & feest, food & drinks, gratis treinticket, ver­

zekering, gratis kampeerplaats en nog zoveel

meer.

www.oxfamtrailwalker.be

Vegetal City
Visie op een duurzame
toekomst door Luc Schuiten
Tot 30 aug 09 | Jubelparkmuseum Brussel

Wat brengt de toekomst ons? Het is duidelijk dat

de huidige trend kan niet worden verder gezet.

De voorraden van de aarde raken uitgeput want

de planeet krijgt onvoldoende tijd om zich te

herstellen. Luc Schuiten, visionair architect uit

Brussel, wijst erop dat we niet mogen vergeten

dat we in de eerste plaats biologische wezens

zijn op een, eveneens, levende planeet.

Op de tentoonstelling dompelen futuristische

ontwerptekeningen, schaalmodellen, anima-

tiefilms en vegetale architectuurinstallaties de

bezoeker onder in een coherente en poëtische

wereld die tot de verbeelding spreekt. De origi­

nele voorstellen en hoopgevende toekomstper­

spectieven – waarbij een nieuwe relatie ontstaat

tussen de mens en zijn natuurlijke omgeving –

nodigen uit tot nadenken.

www.archiborescence.net
www.kmkg‑mrah.be

www.thebigaskagain.be • www.groen.be/zomerweekend

ecologisch dagje aan zee
klimaatclip

groene BBQ

milieu in drie info & mobility desks, heeft een

zogeheten eco-raadgever aangeworven voor

een jaar, verzorgt de merchandising van fair-

trade handel en houdt ook bij drukwerk reke­

ning met het milieu.

Op Afro-Latina in Bree houdt een ecoteam

het terrein zuiver. Met een vaste zonnepane-

leninstallatie van 60 m² – uniek in het festival­

landschap in de Benelux – zorgt het voor eigen

groene stroom: de backstage en een gedeelte

van het festival draaien op zelf geproduceerde

stroom (voorts koopt het nog groene stroom

aan). En dit jaar wordt het water verwarmd met

een mobiele zonneboiler van drieduizend liter,

zodat een aantal kampeerders zich met ‘groen’

water kunnen douchen.

Het terrein van Folkfestival Dranouter is

één van de mooiste festivallocaties van ons land.

De organisatie hecht veel belang aan duurzaam

organiseren en dus is zorgen voor de omgeving

ook al jaren een aandachtspunt van de organi­

satie. Zo gaat 2 euro per ticket naar de milieu-

werking. Dit bedrag wordt geïnvesteerd in een

afvalarm festival. Het zet ook composteerbare

bekers en bio-afbreekbare detergenten in, en

zamelt apart in op het containerpark.

Stadsfestivals als de Gentse Feesten en de

Lokerse Feesten doen heel wat inspannin­

gen om de feesten zo aangenaam mogelijk te

houden voor iedereen. In de praktijk zetten ze

zwaar in op afval- en geluidsbeheersing. Tref­

punt, organisator van de Gentse Feesten bij St.-

Jacobs en in het Baudelopark, gebruikt ook een

‘groen’ wagentje op aardgas, waardoor er geen

roetuitstoot meer is. Het Baudelopark is een

duurzaam feestenpark, met led-lampen, zonne-

panelen en gezonde voeding.

 Inschrijven kan via www.groen.be/zomerweekend

http://www.klimaatactiekamp.org
http://www.archiborescence.net
http://www.kmkg-mrah.be

colofon
Pesto is een driemaandelijkse uitgave voor de sympathisanten van Groen!. Verschijnt 4x per jaar in oktober, januari, april en juli. Gedrukt op CyclusOffset, papier van 100% gerecycleerde vezels,

zonder optische witmakers  Werkten mee aan dit nummer_Ben Bleys, Els Sallets, Stefan Vanthuyne, ‘cia Jansen, Mieke Vogels en Wouter Van Vooren Redactieraad_Ben Bleys, Els Sallets,

Jan Mertens, Filip Lombaert, Jef Hollebecq, Rist Heylen, Rudy Van Nieuwenhove, Inan Asliyüce, Erik Torbeyns en Bruno Mostrey  verantwoordelijke uitgever_Mieke Vogels, Sergeant De

Bruynestraat 78-82, 1070  Brussel  contact_Ben Bleys | 02 219 19 19 | pesto@groen.be  Drukkerij_Druk in de Weer

driemaandelijkse uitgave voor de
sympathisanten van Groen!

Pesto gratis in je bus? nieuw adres?
Om de drie maanden verschijnt een nieuw
nummer van Pesto. Wil je het ook graag gratis
in je bus of is je adres veranderd? Stuur dan je
adresgegevens door naar pesto@groen.be.

Wie coöperaties zegt, zegt landbouw. Althans, dat wil het cliché. Maar coöperaties

zijn veel meer dan dat. De wereldverbeterende en kleine collectieven zonder baas

worden steeds meer moderne commerciële ondernemingen die voor meer staan dan

alleen winst. Pesto stelt enkele praktische voorbeelden voor, in – jawel – landbouw,

energievoorziening, bouw en communicatie. Daarnaast zetten we de voornaamste

principes uiteen, en als toemaatje presenteren we het als model uit het verleden dat kan

instaan voor de zorg van de toekomst.

Een coöperatie is meer dan een

juridische vennootschapsvorm,

het is een andere manier van

ondernemen. De coöperatieve

beweging denkt bewust na over

hoe je onderneemt met zoveel

mogelijk respect voor omgeving

en maatschappij. Men werkt liever

voor de eigen voldoening dan om

de zakken van de aandeelhouder

te vullen. Winst is geen doel op zich,

maar een middel om het bedrijf

en zijn omgeving te verbeteren.

De internationale coöperatieve

beweging hanteert hiervoor zeven

basisprincipes.

1 Iedereen kan toetreden

Een kenmerk van coöperaties is het

‘open en vrijwillig lidmaatschap’.

Coöperaties staan open voor iedereen

die gebruik wil maken van het aanbod

en die verantwoordelijkheid als lid wil

opnemen.

2 Democratische controle
De aandeelhouders controleren het

bedrijf en nemen actief deel aan beleids­

discussies. Er zijn geen dominerende

aandeelhouders. In de meeste coöpera­

ties heeft iedereen één stem, ongeacht

het aantal aandelen.

3 Aandeelhouders = bedrijf

Alle aandeelhouders vormen samen het

bedrijf. Je koopt geen product of dienst,

je bent het. Je koopt dus niet alleen

een aandeel, maar toont je ook betrok­

ken op allerhande andere manieren.

Aandeelhouders zijn tevreden met een

beperkt dividend. De rest van de winst is

bestemd voor de doelstellingen van de

coöperatie.

4 Onafhankelijkheid troef

Een coöperatie blijft onafhankelijk, ook

al werkt zij bijvoorbeeld samen met

andere bedrijven of overheid. In elk

geval zorgt zij ervoor dat elke vorm van

samenwerking democratische controle

van de leden toelaat.

5 Vorm en leer

Typisch is ook dat coöperaties veel aan­

dacht schenken aan de vorming van

hun vennoten. Ecopower bijvoorbeeld

leert haar aandeelhouders hoe ze ener­

gie kunnen besparen.

6 Werk samen

Coöperaties streven naar samenwerking

met andere coöperaties. Niet alleen in

dezelfde of andere sectoren, maar ook

over taal- en landsgrenzen heen.

7 Aandacht voor omgeving
	 en gemeenschap

Door hun aandacht voor de omgeving

waarin ze functioneren en de lokale

gemeenschap, dragen coöperaties bij

tot de economie van de toekomst.

De 7 principes
van een coöperatie

landbouw De Wassende maan

De biologisch-dynamische groentekwekerij uit

Astene (bij Deinze) kweekt groenten met res­

pect voor het milieu en met oog voor het wel­

zijn van planten, dieren en mensen. Op vier

hectare worden daar talloze seizoensgewassen

gekweekt en langs de ‘korte keten’ aan de con­

sument bezorgd.

Het bedrijf is gekend door het pakketten­

systeem. Elke week worden pakketten van

verse groenten en fruit samengesteld. Die zijn

bestemd voor de ‘abonnees’, consumenten die

een abonnement nemen. Ze zijn vers geoogst

en worden bij de klant thuis ter beschikking

gesteld.

De Wassende Maan werkt vaak samen met

andere bioboeren om het aanbod op peil te

houden. Het is een coöperatie pur sang, die

naast natuurproducten ook waarden wil cre­

ëren: gezondheid, kwaliteit, stabiele werkge­

legenheid, biodiversiteit, minder CO
2
-uitstoot,

samenwerking...

www.dewassendemaan.be

Coöperaties, ook in de zorgsector?

Dossier coöperaties

We nemen het heft in eigen handen. Dat dach­

ten Engelse wevers toen ze in 1844, in volle

industriële revolutie, de eerste statuten opstel­

den van een coöperatie (zie de zeven principes).

Toen ook in België de overheid naliet om soci­

ale voorzieningen in te richten, deed de arbei­

dersbeweging het maar zelf. Bij een gebrek

aan een ziekte- of werkloosheidsverzekering

werden onderlinge kassen opgericht, vaak let­

terlijk in een sigarenkist. Hieruit ontstond onze

sociale zekerheid, nog steeds één van de beste

ter wereld.

Hetzelfde model kan ook toegepast worden op

andere sectoren. Denk maar aan de sector van

de hernieuwbare energie en hoe rendabel die

is: niet alleen economisch maar ook maatschap­

pelijk: energie aan een eerlijke prijs, schonere

lucht, extra jobs, een ontwikkelende technolo­

gie die massaal kan ingezet worden, gespeciali­

seerde bedrijven die boomen… Zulke initiatieven

bestaan al in Vlaanderen en België (zie voorbeel­

den uit de praktijk). Probleem is dat coöperaties

nog steeds eilandjes zijn in onze economie.

Groen! wil dat model nu ook introduceren in de

zorgsector. Het is immers een dynamische vorm

van organisatie die de zorgvragen van de bevol­

king kan beantwoorden. Zo zijn er in Zweden

coöperaties van ouders die kinderopvang orga­

niseren en in andere Europese landen bestaan

coöperaties van mensen met een handicap en

De idee achter een coöperatie is niet nieuw. Integendeel, ze is zo oud als de straat en heeft haar roots in de arbeidersbeweging. Dat

neemt niet weg dat het een voortrekker van de nieuwe, groene economie kan worden. Zo kan een coöperatie investeringen doen

die een individu onmogelijk alleen kan dragen en zo tegemoet komen aan maatschappelijke noden. En die noden zijn groot. Denk

bijvoorbeeld maar aan de zorgsector. Daarom wil Groen! ook daar de coöperatie promoten als motor van vernieuwing.

communicatie Choco

Communicatie- en marketingbedrijf uit Lier dat

‘goesting geeft in merken en mensen’. Werkt

vaak voor de non-profitsector. In een ver verle­

den was het ook de ‘huis’-campagnemaker van

de groenen. Choco verzorgde al eerder cam­

pagnes van Mieke Vogels en Erwin Pairon.

Draagt de coöperatieve waarden uit in zijn dage­

lijkse werking en stelt levenskwaliteit en milieu

voorop. Ziet bijvoorbeeld geld als energie en

economie als het uitwisselen ervan. Gebruikt als

baseline ‘shaping creative energy’.

www.chocoweb.be

voortrekkers van de

hun gezinnen die hun eigen zorgaanbod ont­

wikkelen. In Italië bijvoorbeeld bieden de soci­

ale coöperaties hun dienstverlening aan meer

dan 3 miljoen burgers aan. De voorbije jaren is

deze sector flink gegroeid.

Internationaal zijn coöperaties de basis van de

sociale economie. In Europa alleen al zijn er

meer dan een kwart miljoen coöperaties met

163 miljoen coöperanten en 5,4 miljoen werk­

nemers die samen werken aan economische en

sociale verandering. In België is er reeds een

wettelijk statuut, maar staan we in de economie

absoluut niet zo ver als in buurlanden Frankrijk,

Spanje, Groot-Brittannië en Italië. Daarom moet

het coöperatief ondernemen door de overheid

gezien worden als belangrijkste maatschap­

pelijke ondernemingsvorm.

energie Ecopower

Coöperatie uit Berchem die investeert in groene

energie en die ook verdeelt aan de coöperanten.

Daarnaast wil Ecopower sensibiliseren voor rati­

oneel energiegebruik.

Ecopower kiest uitdrukkelijk voor de coöperatie

als bedrijfsvorm. De coöperanten zijn werkelijk

mede-eigenaar van projecten zoals windturbines

en kleine waterkrachtcentrales. Vandaag zijn al

meer dan 20.500 mensen aandeelhouder, zo’n

18.000 huishoudens zijn klant.

Iedereen kan lid worden door een aandeel van

250 euro te kopen. De coöperanten delen in de

winst van hun bedrijf (6% dividend, de laatste

jaren). Dankzij een gezonde financiële toestand

kan Ecopower pionieren in het werkveld van

hernieuwbare energie.

Ecopower besteedt bewust en consequent aan­

dacht aan de triade PPP, die staat voor people,

profit en planet. Ecopower gaat er ten slotte van uit

dat de energie eigendom is van de gemeenschap.

www.ecopower.be

bouw De Noordboom

Een houtverwerkingsbedrijf uit Ronse, gespe­

cialiseerd in verfraaiingswerken, nieuw- en

vernieuwbouw en houtskeletbouw; werkt uit­

sluitend met duurzame materialen. Bouwt lage-

energiewoningen en passiefhuizen. Maakt en

plaatst FSC-gelabeld buitenschrijnwerk.

Het grote verschil met andere bouwbedrijven

is dat ze zorgzaam omspringen met grond­

stoffen en andere bouwmaterialen en dit met

respect voor de natuur. Heeft als motto: Hout,

ons goed. Hecht veel belang aan (interne en

externe) vorming.

Is gestart als cvba (coöperatieve vennootschap),

en heeft drie vennoten en 18 medewerkers.

Bezorgdheid en verbondenheid, inspraak en

verantwoordelijkheid, arbeidstijd op maat,

beperkte loonspanning, is de basis voor een

gezonde en efficiënte bedrijfscultuur.

www.denoordboom.be

Voorbeelden uit de praktijk

