
België - Belgique
P.B. - P.P.
Gent X
1/2348

P 308571

v.
u.

 A
nn

us
ch

ka
 V

an
de

w
al

le
, G

ra
sm

ar
kt

 1
05

 b
us

 4
6,

 1
00

0
Br

us
se

l

fosfor is een uitgave van fos - socialistische solidariteit - driemaandelijks tijdschrift - 7 jrg. - nr. 3 - juli - augustus - september 2011

Met of zonder papieren:

MIGRANTEN
hebben rechten!

Stelling	 -->
	 “Migranten komen naar hier om te profiteren

van de sociale voorzieningen en nemen het werk
af van de lokale bevolking.”

“Inzake tewerkstelling van migranten scoort België het slechtst bin-
nen Europa. Dit voedt de verkeerde perceptie dat migranten enkel
uit zijn op onze sociale uitkeringen. Sinds 1974 geldt in België een
economische migratiestop uit niet-EU-landen. Aspirant-migranten
kunnen sindsdien enkel nog via asiel en gezinshereniging België bin-
nenkomen. Hierdoor laat je vooral mensen toe die moeilijk aan de
bak zullen komen. Bovendien worden migranten nog al te vaak ge-
discrimineerd. Als we een rechtvaardige samenleving willen, moe-
ten we inzetten op een inclusieve samenleving gestoeld op gelijke
toekomstperspectieven en sociaal-economische gelijkheid.”

Meryame Kitir, Federaal volksvertegenwoordiger,
gemeenteraadslid Maasmechelen, arbeidster Ford Genk

“Op onze boerderij werken er geen migranten. Zij zijn meer gecon-
centreerd op bedrijven bij de grenzen en in grote steden. Ik denk
niet dat ze onze jobs afpakken, maar ik weet wel dat ze zeer lage lo-
nen aanvaarden. Dat heeft gevolgen voor ons, Zuid-Afrikanen, want
we zullen gedwongen worden om die zeer lage lonen te aanvaar-
den, en dat is niet rechtvaardig.”

Willie Fortuin, landarbeider en vakbondsmilitant
bij Sikhula Sonke (SiSo), Zuid-Afrika

Word fan van fos-socialistische solidariteit op www.facebook.com/fossocsol en zet de discussie verder!

INHOUD
FOCUS
Arbeidsmigranten in Zuid-Afrika

p. 3 - 5

INTERVIEW
Leven als Zimbabwaan
in Zuid-Afrika

p. 6

IN BEWEGING
p. 7 - 8

NIEUWS UIT HET ZUIDEN
Lesbische vrouwen in Cuba

p. 9 - 10

WERELDKEUKEN
Quinoasalade met citrusdressing

p. 10

SPOTS OP
Marieke Kindt

p. 11

AGENDA
p. 11

Beste lezer,

Mijn buurvrouw is een van de sympathiek-
ste mensen die je je kan voorstellen. Daar-
om schrok ik onlangs van haar woordkeu-
ze, toen ze vertelde dat haar schoonzoon
op zijn werk wordt afgedankt en dat hij
vervangen wordt door twee 'vreemde lui-
zen'. Op haar beurt stond zij ervan te kij-
ken dat ik daarvan schrok. Toch was ze het
helemaal eens met mijn antwoord: dat het
in ieders belang is dat die mensen - het
ging over Kosovaren - in waardige om-
standigheden en aan een waardig loon
kunnen werken, in hun eigen omgeving
maar ook hier bij ons. Het gaat immers
niet om 'luizen' die zich tot levensdoel
gesteld hebben om het werk van andere
hardwerkende mensen af te pakken. Men-
sen die migreren doen dat meestal uit bit-
tere noodzaak. Ze vluchten voor oorlogen,
voor natuurrampen, voor dictaturen … en
ja, ook voor onredelijk lage lonen.

Volgens de Internationale Organisatie
voor Migratie zijn er wereldwijd 192 mil-

joen migranten. Die staan niet allemaal
voor onze deur - een indruk die kan ont-
staan als je kranten- en televisienieuws
een beetje volgt. Maar dat beeld klopt
niet. Somali’s vluchten naar Kenia, Pa-
lestijnen naar Saoedi-Arabië en Filipino’s
naar de Emiraten. De grootste migratie-
stromen vind je in het Zuiden. Vraag het
maar aan onze Zuid-Afrikaanse partners,
die samenwerken met een Zimbabwaan-
se landarbeidersvakbond. Samen strijden
ze tegen vooroordelen, maar vooral te-
gen uitbuiting van alle werknemers, met
of zonder papieren.

Annuschka Vandewalle
Algemeen Secretaris

fos - socialistische solidariteit

Edito

Colofon

fosfor (m.&o.; g.mv., stofn.) [<Lat. Phosphorus
(Morgenster, Venus) < Gr. Phosphoros (lichtbren-
ger), licht ontvlambaar chemisch element dat in de
natuur veelvuldig in verbinding met andere licha-
men voorkomt]

Wil je fosfor niet langer ontvangen? En het mi-
lieu en ons budget een plezier doen? Geef ons een
seintje, en dan verwijderen wij je uit ons adressen-
bestand.

Grasmarkt 105 bus 46
1000 Brussel
tel. 02 552 03 00
fax 02 552 02 96
info@fos-socsol.be
www.fos-socsol.be
rek.nr BE16 0000 0000 7474

Deze publicatie kadert in het beleid
inzake educatieve initiatieven rond
ontwikkelingssamenwerking van de
Provincie Vlaams-Brabant

Samenstelling en (eind)redactie: Isabel Wagemans
Vormgeving: sp.a grafische dienst
Drukkerij: Druk in de Weer. Gedrukt met vegetale
inkten op 100% gerecycleerd papier.
Met de medewerking van Anna Ushamba, Annus-
chka Vandewalle, Stiene Billen en Wim Leysens
Alle foto’s zijn © fos, tenzij anders vermeld.

fo
to

 r
ep

or
te

rs

© reporters

3 fosfor

De deur staat open
voor uitbuiting

Theresa (fictieve naam) is een al-
leenstaande moeder van drie kinde-
ren. Ze is van Zimbabwe naar Zuid-
Afrika getrokken en zegt waarom:
“Als ik niet was weggegaan uit Zim-
babwe, dan zouden mijn kinderen nu
niet naar school kunnen gaan. Mijn
loon als politieagent was onvoldoen-
de om in al onze behoeften te voor-
zien. Maar hier in Zuid-Afrika worden
we ondergewaardeerd. Men betaalt
ons zeer weinig voor ons werk.” The-
resa is één van de naar schatting
minstens anderhalf miljoen Zimbab-
wanen die in Zuid-Afrika wonen en
werken, en daarmee 5% van de actie-
ve bevolking uitmaken.

De meeste Zimbabwanen zijn
gevlucht voor het politiek geweld
na de verkiezingen van 2008 in hun
land. Maar de voorbije tien jaar za-

gen ook miljoenen mensen uit Mo-
zambique, Swaziland en andere
buurlanden zich door gebrek aan
werk en door structurele armoe-
de gedwongen om elders werk te
zoeken. Veel migranten kwamen in
Zuid-Afrika terecht op landbouwbe-
drijven, in de bouw, als huishoud-
hulp, in de kleinhandel, in de hore-
ca en zelfs in de prostitutie.

Krotten en zwembaden
Sinds het koloniale tijdperk zijn

de zuidelijke Afrikaanse landen aan
elkaar verbonden met een systeem
van arbeidsmigratie, met Zuid-Afrika
als voornaamste bestemming om-
wille van zijn rijke ondergrond en
bijhorende mijnen.

 “Migrantenarbeid speelde his-
torisch een wezenlijke rol in de

mijnindustrie en in de ontwikkeling
van de Zuid-Afrikaanse economie
in zijn geheel. Zuid-Afrikaanse ont-
ginningsbedrijven gingen actief op
zoek naar arbeiders uit Malawi en
Mozambique, wat door het Zuid-
Afrikaanse apartheidsregime en het
koloniaal bewind in Mozambique
vergemakkelijkt werd. Mijnbedrij-
ven zijn bijzonder rijk geworden op
de kap van arbeidsmigranten, die
beschamend weinig betaald wer-
den en het recht niet hadden om
bijvoorbeeld een vakbond te vor-
men,” zegt Shawn Hattingh van
fos-partner Ilrig, een centrum dat
onderzoek en vorming verricht voor
vakbonden.

Vandaag is Zuid-Afrika nog
steeds de hoofdbestemming voor
arbeidsmigranten uit zuidelijk Afrika

>>

Het is de taak van vakbonden om het voor alle werknemers op te nemen.
Dus ook voor werknemers zonder papieren. Dat is een delicate zaak, want

de angst voor deportatie werpt vele barrières op. Hoe pak je dat aan?

Arbeidsmigranten in Zuid-Afrika:

4fosfor

en Oost- en West-Afrika. Ze komen te-
recht in het land met de grootste on-
gelijkheid tussen arm en rijk ter we-
reld. Slechts 41% van de mensen op
actieve leeftijd heeft een job. De helft
van de werkenden verdient minder
dan 2500 rand (ongeveer 250 euro)
per maand. Het nationaal inkomen
bestaat voor 45% uit winsten.

“In mensentaal betekent dit dat
een kleine minderheid een luxele-
ven leidt met riante huizen, zwem-
baden, zaken en investeringen en
topfuncties in de staat. De meerder-
heid van de mensen woont in krot-
ten en levert dagelijks een strijd om
aan voedsel of water te geraken,” al-
dus Shawn.

Misbruik
Veel arbeidsmigranten komen in

de meest lamentabele en onterende
(werk)omstandigheden terecht. Ze
krijgen af te rekenen met onmenselij-
ke behandeling in immigratiecentra,
met racisme, met onveilige werk- en
woonomstandigheden en seksueel
misbruik. Schrijnende verhalen over
misbruik van migranten halen de me-
dia.

Een deel van het probleem is hoe
arbeidsmigranten bekeken worden.
Een groot deel van de maatschap-
pij staat negatief tegenover hen, en
beschuldigt hen ervan hun jobs af te
pakken.

“Deze perceptie wordt door de
media, de elite en de politici gepro-
moot. Zowel het ANC als de oppositie-
partij Democratic Alliance hebben in
het verleden al bijzonder beroerde xe-
nofobische uitspraken gedaan. Deels
is dat een manier om de aandacht af
te leiden van de echte redenen voor

de werkloosheid in Zuid-Afrika: de
manier waarop het kapitalisme werkt
in dit land,” zegt Shawn Hattingh.
Het hoeft dus helaas niet te verwon-
deren dat migranten openlijke uitge-
scholden worden op het werk en zelfs
wanneer ze bijvoorbeeld op gezond-
heidsdiensten een beroep doen.

In 2008 vonden 60 mensen, voor-
namelijk buitenlanders, de dood tij-
dens racistische aanvallen. In 2010
dreigde de xenofobie weer op te flak-
keren na de Wereldbeker Voetbal en
sommige migranten verlieten Zuid-
Afrika uit angst daarvoor. “Ze schel-
den ons uit en dreigen ons in elkaar
te slaan. We leven in angst want we
weten nooit wat er ons te wachten
staat,” zegt de Zimbabwaanse landar-
beider Kudakwashe Moyo, die in een
houten hut op een landbouwbedrijf
woont.

Een onderzoek van de Universiteit
van de Westelijke Kaap toont aan dat
de situatie van Zimbabwaanse werk-
nemers op commerciële landbouwbe-
drijven in Zuid-Afrika bijzonder kritiek
is.

 Sommige boeren betalen slechts
250 rand (25 euro), vijf keer min-
der dan het minimumloon van 1.253
rand per maand. Tegen dit soort uit-
buiting protesteren, is geen optie
voor de migranten. Zolang ze geen
verblijfsvergunning hebben, kan
de werkgever hen altijd bij de poli-
tie aangeven en kunnen ze gedepor-

teerd worden. De werkgevers kunnen
zich dat veroorloven zolang er vol-
doende mensen zijn die geen ande-
re keuze hebben dan aan hun voor-
waarden te werken.

Angst voor deportatie
De angst voor deportatie maakt

ook het organiseren van deze men-
sen zeer moeilijk. “Het is voor de ar-
beidsmigranten om allerlei rede-
nen zeer moeilijk om bij de vakbond
te gaan. Nochtans willen ze dat zeer
graag, maar ze zijn heel erg bang
voor deportatie,” zegt Patricia Dyata,
algemeen secretaris van de Zuid-Afri-
kaanse landarbeidersvakbond SiSo,
partner van fos.

Wanneer ze over een verblijfsver-
gunning beschikken, hoeven ze niet
meer bang te zijn dat de werkgever
hen bij de politie aangeeft en kun-
nen ze ook bij een vakbond aanslui-
ten. De regularisatiecampagne die
de Zuid-Afrikaanse overheid georga-
niseerd heeft, was mede daarom een
veelbelovend initiatief. De campag-
ne was bedoeld voor Zimbabwanen
zonder papieren: zij konden tot eind
2010 een verblijfsvergunning aan-
vragen. Andere nationaliteiten zou-
den later volgen. Nu blijkt dat slechts
277.000 Zimbabwanen van de ge-
schatte anderhalf miljoen een aan-
vraag hebben ingediend, een kleine
minderheid dus.

Hoeveel Zimbabwaanse landarbei-
ders in Zuid-Afrika zullen aan een tij-
delijke verblijfsvergunning geraken? En
waarom zijn er zovelen niet in geslaagd
om een aanvraag in te dienen? Dat zijn
enkele van de vragen die de Zimbab-
waanse landarbeidersvakbond Gap-
wuz, eveneens partner van fos, in sa-
menwerking met SiSo wil onderzoeken.

In de rij voor regularisatie

"Ze schelden ons uit
en dreigen ons in
elkaar te slaan"

Zimbabwaanse oproerpolitie op weg naar een politieke bijeenkomst.
©

 r
ep

or
te

rs

©
 r

ep
or

te
rs

5 fosfor

Gift Muti, algemeen secretaris
van Gapwuz, legt uit: “Eens we we-
ten hoeveel Zimbabwaanse landar-
beiders papieren hebben, en in welke
gebieden ze geconcentreerd zijn, kun-
nen we hen beter mobiliseren en la-
ten aansluiten bij SiSo. De arbeiders
zijn meer geneigd om bij een vakbond
te gaan als ze een verblijfsvergun-
ning hebben en geen schrik moeten
hebben voor deportatie.” Deze on-
derzoeks- en organisatieplannen zijn
er gekomen tijdens een uitwisseling
die fos vorig jaar organiseerde tussen
beide vakbonden.

Netwerken
Patricia Dyata verwacht ook veel van

SAFWN, het netwerk van landarbeiders-
vakbonden voor heel zuidelijk Afrika.
“Migranten worden slecht behandeld
door de andere werknemers en door de
werkgevers. De Zuid-Afrikaanse rege-
ring doet niets om hen dezelfde werk-
en woonomstandigheden als de ande-
re werknemers te garanderen. Daarom
rekenen we op het regionale netwerk:

dat is het juiste niveau van waaruit we
druk kunnen uitoefenen op overheden
en om Waardig Werk een centraal punt
in het migratiebeleid te maken. Onze
kracht schuilt in onze grote aantallen,”
aldus Patricia.

Ze verwijst daarbij naar de geza-
menlijke Suikercampagne die in de hele
regio gevoerd wordt om de wantoe-
standen op suikerbedrijven aan te kaar-
ten. “Via het netwerk kunnen we soli-
dariteit opbouwen onder landarbeiders
in heel zuidelijk Afrika. Het netwerk
moet ons in staat stellen om landarbei-
ders te organiseren en voor hun rech-
ten op te komen vanuit een regionaal
perspectief.”

Enkel vakbonden en eendracht
kunnen de situatie veranderen, vindt

ook Shawn Hattingh van Ilrig: “Vak-
bonden moeten alle arbeiders organi-
seren, ongeacht hun verblijfsstatuut.
De vakbonden moeten de eenheid on-
der de werknemers benadrukken en de
arbeidsmigranten betrekken. Vakbon-
den moeten strijden tegen eng natio-
nalisme. Ze moeten de Zuid-Afrikaanse
werknemers overtuigen dat de migran-
ten hun broers en zussen zijn, en dat
de echte vijanden degenen zijn die hen
uitbuiten en werknemers tegen elkaar
opzetten. Dan alleen kan je de werk-
omstandigheden voor alle werknemers
verbeteren.”

Hij voegt er een voorwaarde aan
toe. Arbeidersbewegingen moeten
sterker worden. Iets dat enkel kan
door strijd te leveren. Alleen dan kun-
nen ze waardig werk voor allen af-
dwingen, racisme bestrijden en be-
drijven en de staat dwingen om een
einde te maken aan racisme en slech-
te arbeidsvoorwaarden. Zonder mas-
sale druk van vakbonden is de staat
niet geneigd om zijn migratiebeleid
te herzien of om VN-conventies te on-
dertekenen.

“Werknemers moeten er niet op re-
kenen of hopen dat de staat of de werk-
gevers op een dag voor waardig werk
zullen zorgen of het racisme zullen
stoppen. Werknemers zijn op zichzelf
aangewezen om deze strijd te winnen
en om veranderingen af te dwingen bij
staat en werkgevers,” besluit hij.

Anna Ushamba,
fos-medewerker in Zuid-Afrika

Isabel Wagemans,
redactioneel medewerker

Bronnen: IPS News en Solidar

Protest tegen racisme Vakbondsleidster Patricia Dyata (links) Vakbondsleider Gift Muti

"Vakbonden moeten
strijden tegen

eng nationalisme"

Hebben arbeidsmigranten rechten?
De Universele Verklaring van de Rechten van de Mens geldt voor iedereen, of je nu
papieren hebt of niet. De Verenigde Naties hebben bovendien ook een conventie
goedgekeurd over de Rechten van Alle Arbeidsmigranten en hun Familieleden.

Deze conventie zegt dat iedereen op het werk dezelfde behandeling en voorwaar-
den moet krijgen, ongeacht zijn of haar nationaliteit. Dezelfde conventie kent wel
meer rechten toe aan legale dan aan illegale migranten, maar stelt ook dat de basis-
rechten van mensen zonder papieren moeten gerespecteerd worden, zoals bij ieder-
een. De meeste landen die deze conventie ondertekend hebben, zijn landen waar-
van heel wat inwoners migreren, zoals Mexico, de Filippijnen, Turkije etc. Op deze
wijze willen ze hun burgers in het buitenland beschermen. De landen die veel ar-
beidsmigranten ontvangen, zijn heel wat minder happig om hun rechten te garan-
deren. Zuid-Afrika heeft de conventie nog niet ondertekend, net zoals de Arabische
Golfstaten en de meeste Westerse landen. Werk aan de winkel, ook bij ons!

6fosfor

interviewinterview

Vier jaar geleden besloten Edgar en
zijn vrouw om het woelige Zimbabwe
te verlaten en hun kans te wagen op de
arbeidsmarkt in buurland Zuid-Afrika.
Edgar is een fictieve naam, gezien zijn
situatie wil hij anoniem blijven.

Waarom kwam je naar Zuid-Afrika
Ik ben samen met mijn vrouw in 2007
naar hier gekomen, toen de situatie in
Zimbabwe zeer slecht was. We hoopten
hier beter werk te vinden. Ik ben land-
bouwdeskundige en mijn vrouw is gedi-
plomeerd leerkracht. Ik dacht dat ik een
job als landbouwmanager zou vinden,
gezien mijn diploma. Maar fatsoenlijk
werk vinden in Zuid-Afrika is niet gemak-
kelijk, heb ik geleerd. Eerst werkte ik bij
een bouwbedrijf in Strand, maar de lo-
nen waren zeer laag en bovendien moes-
ten we op de vlucht voor het racistisch
geweld in 2008. We zijn niet gewond
geraakt en we hadden niet veel bezittin-
gen, dus we konden snel op deze boer-
derij terecht, waar het relatief rustig is.

Hoe is het werk nu hier?
Ik werk als chauffeur op het bedrijf.

Mijn vrouw werkte hier in het huishou-
den. Het transportwerk is veel beter dan
het werk bij de Chinezen in de bouwsec-
tor. De lonen waren daar zeer laag en ik
kon nauwelijks geld naar huis sturen.
Mijn vrouw is teruggekeerd naar Zim-
babwe, omdat ze als leerkracht in Zim-
babwe uiteindelijk hetzelfde verdient
als hier. Het is beter dat ze terug daar
is. Doorgaans stuur ik geld op om eten
te kopen, het schoolgeld voor de kinde-
ren te betalen, en ook voor de andere
familieleden. Normaal gezien ga ik twee
keer per jaar naar huis in Zimbabwe.

Ben je lid van een vakbond?
Helemaal niet. Ik ben een buitenlander
hier en het is heel moeilijk om bij een
vakbond te gaan. Ik ben bang om ge-
deporteerd te worden of om mijn job te
verliezen. Misschien gaan er dingen ver-
anderen, want de overheid heeft ons de
mogelijkheid gegeven om ons verblijf
hier in Zuid-Afrika te regulariseren. Ik
heb mijn aanvraag voor een werkvergun-
ning ingediend, maar nog niets gehoord
van het Ministerie van Binnenlandse Za-
ken. Ik hoop dat ik de vergunning krijg.

Heb je hier vrienden of familie?
Ja, ik heb een aantal vrienden en fami-
lieleden hier in Stellenbosch, ik bezoek
hen nu en dan. Op deze boerderij heb
ik een vriend die ook uit het buitenland
komt, uit Burundi. Hij werkt als bewa-
ker. Mijn Burundese vriend is nog niet
naar huis geweest sinds hij hier is. Hij te-
lefoneert doorgaans naar zijn familie.

Wat zijn je toekomstplannen?
Ga je nog terug naar Zimbabwe?
Zeker, er is niets beter dan thuis. Ik zou
graag teruggaan als de economische
en politieke situatie in Zimbabwe ver-
betert. Als er volgend jaar verkiezingen
gehouden worden en de MDC* wint, ga
ik terug en zoek ik werk in Zimbabwe.
Het is nooit gemakkelijk om in een an-
der land te wonen.

Anna Ushamba,
fos-medewerkster in Zuid-Afrika

* Movement for Democratic Change: de par-
tij die het opneemt tegen de ZANU-PF van
dictator Robert Mugabe en heel wat repres-
sie te verduren krijgt.

“Ik ben bang om
gedeporteerd te worden”
Edgar is 30 jaar en werkt op een landbouwbedrijf in Stellenbosch. Hij is een van de vele
honderdduizenden Zimbabwanen die op zoek gingen naar een beter en veiliger leven in
buurland Zuid-Afrika.

leven als Zimbabwaan in Zuid-Afrika

© Eric Miller

interview

2010
Jaarverslag

CAMPAGNE WAARDIG WERK
Werknemers zijn geen gereedschap,
daar blijven we op hameren!

In actie voor hun partner!

De helft van de werkende mensen in de wereld verdient min-
der dan 1,5 euro per dag. Als ze zwanger, ziek of oud worden,
staan ze op straat zonder inkomen. Nochtans bestaan er inter-
nationale spelregels die uitbuiting verbieden. Alleen moeten die
regels ook toegepast worden. Daar hamerden we in 2010 op,
samen met het ABVV en de andere vakbonden, en met een coa-
litie van ngo’s onder de vleugels van 11.11.11.

Meer dan 167.000 mensen ondertekenden de petitie en eisten
hiermee het recht op waardig werk wereldwijd op. Binnen tien-
tallen bedrijven werden ‘gedragscodes’ afgesloten met aandacht
voor waardig werk wereldwijd, onder impuls van de vakbondsver-
tegenwoordigers. Dat de boodschap aansloeg, bleek ook uit de
grote vraag naar campagnemateriaal, dat mensen gebruikten op
1-mei-vieringen, binnen hun vereniging of in hun bedrijfscafetaria.
Bedankt aan iedereen die zich hiervoor heeft ingezet!

Dankzij fos heb-
ben tal van or-
ganisaties uit de
socialistische be-
weging een part-
nerschap met een
gelijkaardige or-
ganisatie uit het
Zuiden. Dat geeft
een concrete in-
vulling aan internationale solidariteit en leidt tot tal van interes-
sante uitwisselingen en tot initiatieven om de partner te steu-
nen of om een bepaalde problematiek aan te kaarten.

Zo hield de Bond Moyson Oost-Vlaanderen een ‘Bowling voor
Bolivia’. Met De Voorzorg Limburg ontwikkelden we een les-
pakket over het leven van een Mozambikaanse jongere. De Fe-
deratie van Socialistische Mutualiteiten van Brabant ontmoet-
ten Maria Quishpe, de mede-oprichtster van de Beweging van
Vrouwen voor het Leven in Ecuador. Ook Bond Moyson West-
Vlaanderen had zijn partner te gast in de persoon van Fatima
Shabodien, hoofd van het Zuid-Afrikaanse Women on Farms
Project. De VoorZorg Antwerpen gaf heel wat ruchtbaarheid
aan de fietstocht van loketmedewerkster Fanny Daems naar
de Noordkaap. De opbrengst van deze gesponsorde tocht ging
naar EHBO-kisten voor de partner in Peru. Stuk voor stuk initi-
atieven die tonen dat onze beweging verbonden en solidair is
met het Zuiden!

1

VOORWOORD
DIRK VAN DER MAELEN, Voorzitter

ANNUSCHKA VANDEWALLE, Algemeen Secretaris{
Dat jaar stond in het teken van Waardig Werk. In Vlaanderen zet-
ten we immers voor het tweede jaar op rij onze schouders onder
de campagne ‘Werknemers zijn geen gereedschap’. En ook in
het Zuiden werken we samen met onze partners aan de rechten
waar werknemers naar snakken. Vooral op het vlak van vrijheid
van vereniging en het erkennen van vakbonden door overheden
en werkgevers, zagen we de nodige doorbraken.

Maar ook het toegankelijker maken van gezondheidsdiensten is
iets waar we met onze partners voor ijverden, met resultaten die
gezien mogen worden. Dit alles zou niet mogelijk zijn zonder de
steun en inzet van sympathisanten zoals jij. Daarvoor willen we
jou, mede namens onze partners, hartelijk bedanken!

Beste lezer,
Recht op gezondheid

en waardig werk: dat waren ook in 2010
de strijdpunten waar we samen met

onze partners in Vlaanderen en
in het Zuiden voor gingen.

In deze middenkatern geven we
een kleine bloemlezing uit de resultaten

die ons werk vorig jaar opleverde.

JAARVERSLAG 2010fosfor

2010
Jaarverslag

JAARVERSLAG 2010 2

Partner op bezoek! Dankjewel vrijwilligers!
Sinds 2005 heeft de Bond
Moyson West-Vlaande-
ren een partnerschap met
Women on Farms Project
(WFP) in Zuid-Afrika.

In 2010 werd de solidari-
teitsband versterkt door
het bezoek van WFP-ver-
antwoordelijke Fatima
Shabodien. Fatima was de
centrale gast in een ron-
detafelgesprek voor ex-

perten in gezondheidszorg. In Zuid-Afrika staat immers een nieu-
we Nationale Ziekteverzekering in de steigers. Om deze sociaal en
toegankelijk te maken en uit handen van de private sector te hou-
den, gaan ze het debat aan met de overheid.

Daarnaast was er ook een lunchgesprek met Fatima dat door een
70-tal vrijwilligers en personeelsleden van de Bond Moyson werd
bijgewoond. Tel daarbij tal van bezoeken, en we kunnen spreken
van een geslaagde uitwisseling die de partners dichter bij elkaar
bracht. Via intranet krijgen de personeelsleden maandelijks korte
nieuwsberichtjes om op de hoogte te blijven van het reilen en zei-
len van hun partner. Het is belangrijk om de verbondenheid te be-
houden in aanloop naar de inleefreis naar Zuid-Afrika, gepland in
2013.

Campagnestands opzetten,
campagnemateriaal versprei-
den, debat- of filmavonden
organiseren: het zijn maar
een paar voorbeelden van
hoe onze vrijwilligers mee-
werken aan ons sensibilise-
ringswerk.

Mensen die vrijwillig
meewerken aan en
met onze organisatie
zijn van onschatbare
waarde, en verdienen
dan ook begeleiding
en omkadering. Een
extra halftijdse werk-
kracht heeft zo’n omkade-
ring uitgewerkt en onze be-
stuursorganen hebben zich
daarover gebogen.

Een verhaal dat zeker ver-
volgd wordt!

fos maakt deel uit van verschillende netwerken, zo ook van de coalitie
‘2015… De tijd loopt!’.

Samen met de andere coalitieleden voerden we campagne om duidelijk
te maken dat de uitvoering van de Millenniumdoelstellingen niet langer
op zich kan laten wachten. Volgens die doelstellingen, ondertekend in
2000 door 191 landen, moet de armoede in de wereld tegen 2015 ge-
halveerd zijn. Om de wereldleiders te laten zien dat het wachten lang
genoeg geduurd heeft, organiseerden we samen de ‘Wacht mee’ cam-
pagne. Het hoogtepunt daarvan was de ‘Wachtnacht’ op het Gentse Sint-
Pietersplein op 11 september, enkele dagen voor de VN-top, waar meer
dan 10.000 mensen kwamen meewachten. Ook de komende jaren blijft
fos actief binnen deze coalitie en blijven we mee actie voeren voor het be-
halen van de Millenniumdoelstellingen tegen 2015 … want de tijd loopt!

2015... De Tijd Loopt!

fosfor

2009

Verschillende partners uit Latijns-Amerika
en Afrika hebben in 2010 fos en de socia-
listische beweging bezocht.

Ze kwamen getuigen over hoe zij samen
met het brede publiek opkomen voor het
behoud en de uitbouw van sociale be-
scherming. Zo voeren onze partners in La-
tijns-Amerika de controle op de gezond-
heidsdiensten van de overheid op.

Sociale netwerken en gezondheidspromo-
toren protesteren tegen de slechte kwali-
teit van de diensten. En ze bieden een al-
ternatief, in de vorm van wetsvoorstellen.
Dit noemen ze ‘Protesta con Propuesta’.
Alternatieven bieden vereist kennis, vaar-
digheden en uiteindelijk politiek werk. Ook
daarin steunen we onze partners!

fos in het Zuiden:
protesta con propuesta

België

PalestinaCuba

Honduras

Nicaragua

El Salvador

Ecuador

Peru Bolivië

Ghana

Zuid-Afrika

MozambiqueAngola
Namibië

Zimbabwe

PALESTINA
collectieve ontslagen aan banden gelegd

Degelijke geneesmiddelen in El Salvador

Het recht op waardig werk is
één van de basisrechten dat
door internationale verdragen
gegarandeerd wordt. Onder
andere de Universele Verklaring
Rechten van de Mens geeft ie-
dere persoon de garantie op
het recht op werk, op recht-

vaardige arbeidsvoorwaarden en bescherming tegen werkloosheid.

Collectieve - en individuele - willekeurige ontslagen achtervolgen
de Palestijnse werknemers als een plaag. Als gevolg van een juridi-
sche leemte in de Palestijnse Arbeidswet zijn ze hiertegen niet be-
schermd. Tal van werknemers in verschillende sectoren werden op
willekeurige basis ontslagen en van hun rechten beroofd.

Onze partner, het Democratic Workers Rights Center, hielp vak-
bonden om hiertegen actie te voeren. Dankzij de vele mobili-
saties bleven honderden banen gespaard. De onafhankelijke
vakbond FIUP, eveneens partner van fos, overlegt met de wetge-
vende raad over mechanismen om het arbeidsrecht te wijzigen
en de willekeurige ontslagen op te volgen.

Onze partner Amsati, de vrou-
wenvereniging binnen een co-
öperatieve boerenorganisatie
in El Salvador, zette vorig jaar
tien nieuwe gemeenschapsapo-
theekjes op.

Daardoor kunnen nu al 16.000
families aan degelijke en goed-

kope geneesmiddelen geraken. Deze apotheekjes worden be-
heerd door gezondheidscomités met mensen uit de lokale ge-
meenschap. Zij ondernemen ook sensibiliseringsacties over het
correct gebruik van geneesmiddelen en sluiten samenwerkings-
akkoorden af met lokale gezondheidsdiensten zodat ze niet in
elkaars vaarwater terechtkomen.

De gezondheidscomités van Amsati hebben zich bovendien in-
geschakeld in het de Alliantie tegen Privatisering van Gezond-
heid, een nationaal netwerk dat strijdt tegen de corruptie en na-
latigheden in de lokale gezondheidscentra. Amsati steunt ook
de inspanningen van ACCPS om de wetgeving op de geneesmid-
delen te hervormen.

3 JAARVERSLAG 2010fosfor

Jaarverslag
2010

CUBA
Noodhulp & rehabilitatie

ZUID-AFRIKA - landarbeidsters
nemen gezondheid in eigen handen

Eind 2008 trokken twee krachtige orkanen een spoor van vernie-
ling door Cuba. In de westelijke provincie Pinar del Rio steunde
fos de federatie van boerencoöperatieves ANAP bij de heropbouw
van zes coöperatieven. De werken startten eind december 2008 en
werden op 24 juni 2010 afgesloten. In elk van de zes coöperatie-
ven werden één varkens- en één koeienstal gebouwd. Ook werd in
elke coöperatieve 1 ha uitgerust met een irrigatiesysteem voor de
groenteteelt en 3 ha met een systeem van sproei-irrigatie voor an-
dere gewassen.

De resultaten van deze investeringen zijn al merkbaar. Vooral de
productie van melk en groenten ging de hoogte in. Ook op het ei-
land Isla de la Juventud steunde fos een rehabilitatieproject, dat
de productiecapaciteit van 1.096 landbouwers, georganiseerd in
21 cooperatieven, moet herstellen. Dit gebeurt door het plaatsen
van koelinstallaties voor tijdelijke opslag van de oogsten, en van
een kweekstation voor zaden en planten.

Women on Farms Project (WFP) komt op voor de belangen van
de landarbeidsters op de fruitplantages en wijngaarden van de
westelijke Kaapprovincie. Ze werken aan de emancipatie van de
vrouwen, doen aan gezondheidsvoorlichting en strijden voor ge-
lijkwaardigheid in de woon- en werksituaties. Van hun 31 ge-
zondheidsteams worden er 9 ondersteund door fos. Die 9 teams
bereiken naar schatting 180 families, ongeveer 1.080 personen.
De teams zetten eigen acties op. Zo was één team actief tijdens
de Borstkankermaand, een ander team organiseerde het protest
tegen het werken op pas met pesticiden besproeide velden.

Veel landarbeidsters kennen nu beter hun rechten, maar ze heb-
ben nog ondersteuning nodig om die rechten af te dwingen. WFP
zelf is actief binnen een aantal invloedrijke organisaties zoals het
Gender Justice Forum, waar ze de belangen van landarbeidsters
op de reguliere gezondheidsagenda blijft houden. In novem-
ber 2010 was Fatima Shabodien, hoofd van WFP, te gast bij Bond
Moyson West-Vlaanderen (zie p. 8).

“Ongeveer 70% van de huishoudwerksters in Peru wordt mishandeld door hun werkge-
vers,” vertelt Leddy Mozombite, voorzitster van de vakbond van huishoudarbeid(st)ers
van de regio Lima (Sintrahol). “Zeker als ze bij hun werkgever inwonen, kunnen ze geen
kant op. Ze werken meestal zonder contract en zijn ook niet aangesloten bij de sociale ze-
kerheid. Vaak zijn ze nauwelijks geschoold en hebben ze een laag zelfbeeld. Bijgevolg ken-
nen ze hun rechten niet en durven ze er ook niet voor opkomen,” aldus Leddy.
Het is een groep die uitermate moeilijk te organiseren is omdat hij onzichtbaar is. Toch is dat
precies wat Sintrahol, de belangrijkste vakbond in de sector, elke dag opnieuw doet. Vandaar
dat Leddy in juni 2010 naar Genève is gegaan voor de conferentie van de Internationale Ar-
beidsorganisatie. Ze nam er deel aan de onderhandelingen over een internationale conventie
over de rechten van de huishoudarbeid(st)ers. Met de hulp van fos zal Sintrahol zijn leden-
aantal proberen te verhogen en een permanente juridische dienstverlening uitbouwen.

PERU
Huishoudwerksters hameren op Waardig Werk in Genève

JAARVERSLAG 2010 4 fosfor

Jaarverslag
2010

© reporters

FINANCIEEL VERSLAG{
fos geeft jullie graag

de financiële info voor
het jaar 2010.

5 JAARVERSLAG 2010fosfor

Jaarverslag
2010

Activa

Vaste activa 605.939

Vlottende activa 1.819.296

Totaal van de activa 2.425.235

Passiva

Eigen vermogen 889.839

Schulden en
voorzieningen

1.535.396

Totaal van
de passiva

2.425.235

Kosten 2010

Huisvestingskosten 10.133

Computermaterialen 15.377

O&H burelen 8.709

Werkingskosten 104.235

Personeelskosten 672.324

Afschrijvingen
waardeverminderingen

25.317

Belastingen 1.012

Financiële kosten 27.804

Subsidies fos werking
Noord & Zuid

5.097.646

Totaal 5.962.556

Saldo van het boekjaar - 717

Opbrengsten 2010

Diversen 82.736

Gemeenschappelijke
Actie

48.686

Giften 170.887

Subsidies 5.651.828

Andere
bedrijfsopbrengsten

4.912

Financiële opbrengsten 2.790

Totaal 5.961.839

fos sluit het boekjaar 2010 af met een licht negatief
resultaat van 717 euro

JAARVERSLAG 2010 6 fosfor

Jaarverslag
2010

Uitgaven

fos heeft een gemiddeld jaarinkomen van 6 miljoen
euro.

Gemiddeld 81% van de middelen gaat naar het Zui-
den. Hiermee steunen we partnerorganisaties op ba-
sis van gemaakte afspraken en plannen.

We besteden 4% van de middelen aan Noordwer-
king.

Zo'n 0,1% besteden we aan fondsenwerving. Gemid-
deld 14,90% van onze middelen wordt gespendeerd
aan algemeen beheer.

 Uitgaven per regio

Voor elke 100€ die naar het Zuiden gaat, gaat naar:

Afrika			 34,06 euro	 34%
Midden-Oosten		 3,90 euro	 4%
Midden-Amerika & Cuba	 43,59 euro	 44%
Zuid-Amerika		 18,45 euro	 18%

GRAFIEK UITGAVEN GRAFIEK CONTINENTEN

Algemeen beheer
14,90%

Zuid-Amerika	
18%

Midden-
Amerika
en Cuba 44%

Midden-
Oosten
4%

Fondsenwerving
0,1%

Afrika	
34%

Noorden
4%

Zuiden	
81%

7 JAARVERSLAG 2010fosfor

Jaarverslag
2010

Midden-
Oosten
4%

Afrika	
34%

Donoren

Om toegang te krijgen tot subsidies (EU, DGOS) voor
projecten in Noord en Zuid, moet fos zelf instaan
voor een deel van de middelen. fos kon in 2010 re-
kenen op de steun van:

Particulieren

Het Provinciebestuur van:

•	 Antwerpen
•	 Limburg
•	 Vlaams-Brabant
•	 Oost-Vlaanderen
•	 West-Vlaanderen

Stads- en gemeentebesturen:

•	 Geraardsbergen
•	 Kapellen
•	 Herk-de-Stad
•	 Sint-Truiden
•	 Meise
•	 Schoten
•	 Destelbergen
•	 Zonhoven

Diverse organisaties en bedrijven:

•	 11.11.11
•	 Firma Van OS via CFP
•	 CFP
•	 Stichting Antoon Spinoy
•	 P&V
•	 Multipharma
•	 TMVW
•	 Voedingssector Sociaal Fonds
•	 Petroleumsector Sociaal Fonds
•	 Vrienden voor Cuba
•	 EED (Evangelische Entwicklungsdienst)

 Eigen achterban:

•	 ABVV West-Vlaanderen
•	 ACOD Openbare Diensten
•	 ACOD Ministeries
•	 Algemene Centrale
•	 Bond Moyson West-Vlaanderen
•	 Bond Moyson West-Vlaanderen Jeugddienst
•	 NVSM
•	 sp.a
•	 Werkerswelzijn Brugge
•	 curieus West-Vlaanderen
•	 curieus Mortsel
•	 De Voorzorg Antwepen

 Voor de financiering van de projecten en partner-
 werking in Noord en Zuid, kon fos rekenen op
 steun van:

•	 Federale Overheid, Directie-Generaal voor Ont-
wikkelingssamenwerking - DGOS

•	 Europese Gemeenschap
•	 Vlaamse overheid

Herkomst van financiering

cfr. jaarverslag pag. 112-113

 Verslag 2010

De rekeningen van fos boekjaar 2010 werden nagezien door het auditbu-
reau Ernst & Young.

De jaarrekening en het revisoraal verslag werden neergelegd op de alge-
mene vergadering van 16 juni 2011 en kunnen geraadpleegd worden op
de website van fos op www.fos-socsol.be

De jaarrekening werd ook neergelegd bij de Nationale Bank van België,
waar alle cijfers vrijblijvend kunnen worden opgevraagd.

Jaarverslag
2010

JAARVERSLAG 2010 8 fosfor

Vlaamse Gemeenschap
2%

Europese
Gemeenschap
15%

Belgisch
Overlevingsfonds
3%

DGOS	
80%

Wie graag een uitgebreid jaarverslag (115 blz.) in de bus krijgt kan dit
aanvragen bij info@fos-socsol.be of op tel. 02 552 03 00

7 fosfor

in

beweging
Hongersnood bedreigt miljoenen mensen
Dringend noodhulp nodig - stort nu!

Dag van de Internationale solidariteit

Waarschuwingssystemen voorspelden een jaar geleden
dat acute voedselschaarste in de maak was in de Hoorn
van Afrika. Helaas hebben beleidsmakers, inclusief do-
noren, te weinig preventieve maatregelen getroffen.

“Toch is dit geen tijd voor cynis-
me. Voedselhulp redt mensenlevens.
Zowel de regering als burgers kun-
nen hierbij helpen,” aldus sp.a-ka-
merleden Marleen Temmerman en
Dirk Van der Maelen die het voor-
touw nemen om in de eerste plaats
de regering maar ook burgers tot ac-
tie aan te zetten.

Stort je bijdrage op rekeningnum-
mer 000-0000074-74 of IBAN
BE16 0000 0000 7474 (BIC:
BPOTBEB1) van fos in Brussel, met
vermelding ‘Hoorn van Afrika’. Wij
bezorgen jouw gift aan lokale organi-
saties via onze Duitse zusterorganisa-

tie Arbeiter Samariterbund (ASB). Zij
zijn permanent actief in de Hoorn.

ASB werkt vanuit dezelfde invalshoek
als fos: werken met lokale organisa-
ties van mensen die zelf de beslissing
namen om zich te organiseren om
hun rechten af te dwingen. De loka-
le mensen en organisaties beslissen
dus zelf wat hun noden zijn en kun-
nen controleren of de middelen goed
besteed worden.

Net als fos is ASB lid van de Europese
koepel Solidar. Alle leden van Solidar
scharen zich achter ASB omdat het
zo'n degelijke organisatie is. In het

verleden zetten we een gelijkaardige
samenwerking op voor steun aan Sri
Lanka na de tsunami.

In onze geglobaliseerde wereld is er nood aan wederzijds begrip, aan ontmoe-
ting en aan mogelijkheden om elkaar beter te leren kennen en te zien als bond-
genoten, niet als concurrenten!
De Dag van de Internationale Solidariteit van het ABVV West-Vlaande-
ren draagt daartoe bij en is het jaarlijks treffen voor al wie begaan is met inter-
nationale samenwerking. Met wie kan je het daar beter over hebben dan sp.a-
senator en gynaecologe Marleen Temmerman? Zij is de centrale gast in het

debat in de avond. Vanaf 13u starten er tal van activiteiten voor het hele gezin: bunkerbezoek - heksenwandeling - mu-
zikale wandeling - smultocht - kinderanimatie - optredens - muziekmuseum - wijngaard six - fotoreportage Cuba - kof-
fietafel - avondmaal.

Wanneer? 29 oktober 2011 - Waar? Muziekcentrum Dranouter - Dikkebusstraat 234 - Dranouter
deelnameprijs? €15 voor activiteit + maaltijd - info & inschrijvingen? 056 26 82 79 - prov.sec@abvv-wvl.bew

©
 r

ep
or

te
rs

uit het zuiden

beweging
in

8fosfor

Proeven van Zuid-Afrika
op een andere manier
Wie Zuid-Afrika zegt, zegt natuur, diversiteit, Nelson Mandela, de strijd te-
gen apartheid... een strijd die nog niet tot het verleden behoort, want de ge-
volgen van de apartheid zijn tot op vandaag een realiteit. Bijvoorbeeld op de
boerderijen van blanke eigenaars rond Kaapstad. Daar ondervinden de zwar-
te landarbeidsters nog maar weinig van het einde van de apartheid.

Daarom werkt 'Women on Farms Project' met hen aan emancipatie, informeren ze hen over hun rechten, organiseren ze
hen in gezondheidsteams. Een organisatie die de warme steun geniet van fos en Bond Moyson West-Vlaanderen. Wil je
hen ook steunen en tegelijk van een (h)eerlijke Zuid-Afrikaanse maaltijd genieten? Wil je meer weten over het hedendaag-
se Zuid-Afrika, over het recht op gezondheid wereldwijd? Dan mag je deze thema-avond niet missen!

Wanneer? 18 november 2011 van 19u tot 22u - Waar? Moysoncentrum - Pr. Kennedypark 2 - Kortrijk - deelname-
prijs? € 10 met VIVA-pas / € 15 zonder VIVA-pas - Inschrijven? tel. 056 230 357 - martine.verbrugge@socmut.be of tel.

050 447 942 - peggy.vandaele@socmut.be

Hoe maak je het? Gezond
leven en eten in Ecuador!
Rie Vermeren, culinair antropologe, neemt je tijdens
deze kookworkshop mee naar Ecuador. We beginnen
met een interessante, mooie en beknopte voorstel-
ling over het dagelijks leven, de muziek en de kledij.
Daarna gaan we zelf aan de slag en maken we samen
heerlijke geurende stoofpotjes, kruidige minestras,
krokante nachos, zoete aardappelen, lekkere bakba-
nanen, ... heerlijk!

Ook gezondheid in Ecuador staat op het menu. De
Federatie van Socialistische Mutualiteiten van Bra-
bant heeft via fos immers een partnerschap met
twee Ecuadoraanse organisaties die de mensen ver-

enigen en opkomen voor gezondheid.

Wanneer? 15 november 2011, 19u00 – 22u30 -
Waar? Educatief Centrum VIAC vzw, Fabriekstraat 3,
Liedekerke - deelnameprijs? € 25 lid FSMB of VIVA-
pashouder, € 32 geen lid FSMB of niet-VIVApashouder
- meebrengen snijplankje, mesje, keukenhanddoek -
inschrijven? viva-svv@fsmb.be of 02 546 14 01

Mozambikken
voor Mozambique

Heel wat vrijwilligers en personeelsle-
den van De Voorzorg Limburg toon-
den dit voorjaar hun hart voor Mo-
zambique. In afdelingen, loketten en
kantoren verkochten ze van april tot
juni de zogeheten 'Mozambik'. Dui-
zenden van deze kartonnen pennen
gingen de deur uit en dit leverde maar
liefst 1.750 euro op. Dat bedrag is be-
stemd voor de Mozambikaanse boe-
renorganisatie Ucama, partner van

fos. Ucama is gestart met een programma voor het
oprichten van gezondheidskernen. Deze teams van
vrijwilligers zorgen ervoor dat de boerengemeen-
schappen hun rechten kennen op vlak van gezond-
heidszorg en geven ook gezondheidsvoorlichting. In
elk van de acht gezondheidskernen zijn er ook enkele
vrijwilligers die chronisch zieken thuis verzorgen. De
nood aan vorming en aan EHBO-kits voor deze vrij-
willigers is zeer hoog. In naam van onze partner: har-
telijk bedankt voor jullie inzet!

Project De Voorzorg & FOS
ten voordele van Mozambique

Help ons zo EHBO-kits
aan te schaffen voor

gezondheidsvrijwilligers
in Mozambique

17 fosforuit het zuiden

Zuiden uit het Zuiden
Zuid uit het

beweging

De vrouwen maken deel uit van
een vrijwilligersgroep van lesbische
vrouwen. Ze krijgen vanavond de pre-
mière te zien van “De stilte doorbre-
ken”. In deze documentaire zien ze
zichzelf op het scherm verschijnen
met hun verhalen: waarom het be-
langrijk is om steun bij elkaar te zoe-
ken, waarom het belangrijk is om als
groep naar buiten te treden. Na af-
loop geven de aanwezigen zichzelf
een warm en welverdiend applaus.
We spraken met Nery Lázaro Álva-
rez, links vooraan op de foto, die voor
Cenesex werkt en de vrijwilligersgroe-
pen begeleidt.

Wat mogen we onder zo’n
‘vriendschapskring’ verstaan?

De vrouwen komen samen om te
spreken over seksuele gezondheid,
discriminatie, zelfrespect, enz. Maar
ze komen ook naar buiten als groep
om te ijveren voor het recht op sek-
suele diversiteit en om de bestaande
sociale barrières te doorbreken. De
bal is aan het rollen gegaan in 2002,
toen Mariela Castro, de directrice van

Cenesex, een brief uit Santiago de
Cuba ontving. Dat is het begin ge-
weest van de eerste vriendschaps-
kring. Intussen zijn er al drie groepen
en er staat een vierde in de steigers.

Hoe begeleid je hen?
Op vraag van de vrouwen zelf

heeft Cenesex in 2007 aan fos een
project voorgelegd om deze vrou-
wen bij te scholen tot promotoren,

zodat zij sterker in hun schoenen
staan en een boodschap van socia-
le verdraagzaamheid kunnen uitdra-
gen. Intussen hebben we al vier van
deze cursussen georganiseerd. Het
is belangrijk dat de vrouwen zichzelf
kunnen uitdrukken en hun verhaal
kunnen doen. Daarom werken we
veel met participatieve methodieken.
Het zijn de leden zelf van deze groe-

pen die zichzelf bijscholen tot pro-
motoren voor seksuele gezondheid
en diversiteit.

En wat doen zij zoal als pro-
motoren?

Ze werken in wijken, bedrijven,
onderwijsinstellingen en gevangenis-
sen. Daarvoor hebben we de folder
‘Verschillend en toch gelijk(waardig)’
uitgewerkt. De vrouwen organiseren
ook socioculturele activiteiten, zoals
een maandelijkse filmvoorstelling,
een literair café, ze vieren verjaarda-
gen, enz. Verder grijpen we alle gele-
genheden aan om deel te nemen aan
openbare activiteiten, zoals de Inter-
nationale Vrouwendag op 8 maart.
Een belangrijke dag is 17 mei, de in-
ternationale dag tegen homofobie.
Dit jaar hebben we die gevierd met
een festival in Santiago de Cuba.

In ‘De Stilte Doorbreken’
doe je zelf ook een opmerke-
lijk getuigenis.

Door de vormingen en het contact
met deze groepen van gewone vrou-

>>

doorbreken de stilte
Lesbische vrouwen in Cuba

Vijfendertig vrouwen zitten te wachten in de voortuin van een mooi, pas
gerestaureerd burgerhuis in Havana, Cuba. Het huis is het hoofdkwartier van Cenesex,

het Nationaal Centrum voor seksuele Opvoeding, partner van fos.

“We willen dat men
ons als gelijkwaardig

beschouwt”

9 fosfor

18fosfor

wen die van vrouwen houden, heb ik
de cirkel kunnen doorbreken waarin ik
al jaren rondliep. Want al gaf ik het een
plaats in mijn leven, ik sprak er met nie-
mand over, zelfs niet met mijn kinderen.
Dat was mijn stilte. Mijn werk heeft me
toegelaten, nog niet lang geleden, een
paar maanden slechts, om met hen te
gaan samen zitten en hen te zeggen
‘ik ben een vrouw die van een andere
vrouw houdt’. Mijn kinderen voelen zich
sindsdien veel gelukkiger bij me. Ze voe-
len zich niet psychologisch onder druk
omdat ik van een andere vrouw houd.
Mijn kinderen zien ook mijn partner
graag. Zij helpt me trouwens bij hun op-
voeding en zij houdt ook van hen.

Wat heb jij zelf geleerd uit de-
ze ervaring?

Ik ben opgegroeid met alle gangba-
re stereotypes. Ik heb geleerd om res-
pect op te brengen voor vrouwen die
van andere vrouwen houden. Ik heb
geleerd om deze trein naar alle provin-
cies te leiden. We zullen in heel het land
vriendschapskringen voor lesbische en
biseksuele vrouwen creëren. De basis
van dit alles is: ik heb respect geleerd.
Als we anderen echt leren respecteren,
dan krijgen we daar veel voor terug.
Wat we willen bereiken, is dat men ons
als gelijkwaardig beschouwt. Dat de ge-
lijkheid hersteld wordt. Want zoals je
weet, hebben velen het land verlaten

wegens de homofobie. Alleen als je de-
ze thematiek in je hart draagt, kan je dit
werk doen. Het heeft moed gekost om
de film ‘De Stilte Doorbreken’ te maken,
maar tegelijk hopen we allemaal dat die
door zoveel mogelijk mensen bekeken
wordt. Enkel door de stilte te doorbre-
ken, zullen we respect krijgen.

Wim Leysens, fos regioverant-
woordelijke Midden-Amerika

...
w

er
el

d
ke

uk
en

...
w

er
el

d
ke

uk
en

...
w

er
el

d
ke

uk

Bereiding --> Kook de quinoa 10 minuten of zo lang als beschreven op de verpak-
king --> Meng voor de dressing de olie met het limoen- en sinaasappelsap --> Voeg
de paprika’s en de knoflook toe en een snuifje zout --> Snijd de komkommer in de
lengte in twee en schep er met een lepeltje het zaad uit. Snijd in plakjes van een halve
centimeter en voeg samen met de tomaat, uitjes en kruiden toe aan de quinoa -->
Schenk de dressing over de salade en schep goed om --> Breng eventueel op smaak
met wat zout --> Smakelijk!

ECUADOR

Quinoasalade
met citrusdressing
Ingrediënten [voor 4 personen]
-	 180 gr. quinoa
-	 6 el olijfolie
-	 sap van 2 limoenen
-	 sap van 1 grote sinaasappel
-	 2 groene paprika's, fijngehakt
-	 2 teentjes knoflook, geperst
-	 een halve komkommer, geschild
-	 1 grote ontpitte tomaat,
-	 4 lente-uitjes, in ringen
-	 2 el fijngehakte koriander
-	 1 el fijngehakte peterselie
-	 zout

Dit recept werd ons bezorgd door An
Verbeke van VIVA-SVV Brabant.

Op 15 november organiseert VIVA een
Latijns-Amerikaanse kookworkshop in
Liedekerke. Meer info op p. 8!

Wil jij ook je favoriete recept in deze ru-
briek bekendmaken? Stuur het dan naar
noord@fos-socsol.be

10fosfor

De DVD ‘De Stilte Doorbreken’, voorlopig
enkel in Spaanse versie, kan bij fos ont-
leend worden voor gebruik op info- en
vormingsessies.

In workshops leren de vrouwen zich uitdrukken.

...agenda...agenda...agenda...agenda...agenda...agenda...agenda

Woonplaats: Destelbergen

bij fos: zetelt namens fos in de Gemeentelijke Raad Ontwikkelingssa-

menwerking van Destelbergen

Wat houdt dit in? Enerzijds verdedigen wij in de commissie het sub-

sidiedossier. Maar we gaan ook naar de mensen toe. We willen hen iets

aanbieden, iets vertellen. fos vertelt een verhaal over het Noorden en het

Zuiden tegelijk. Overal zijn er verliezers. Dezelfde mechanismen liggen

aan de oorsprong van de problemen en ook van de oplossingen. Dit jaar

doen we nog een stand op twee rommelmarkten en op Leven in ‘t Park in

Destelbergen, samen met andere socioculturele verenigingen. Op 9 okto-

ber organiseren we samen met Curieus een fietstocht.

hoe ben je daarmee begonnen? Vroeger, als kind was ik met mijn

ouders actief bij 11.11.11 Roeselare. In Destelbergen ben ik gemeente-

raadslid voor sp.a. Zo heb ik fos leren kennen.

waarom vind je het belangrijk om dit te doen? Je kan nooit

een maatschappelijk verhaal vertellen zonder te kijken naar de hele we-

reld. Vanuit de partij en met de vakbond wil ik het ganse plaatje bren-

gen. Mijn motivatie haal ik dus uit mijn eigen leven, ik wil voor iets opko-

men, en mijn grootste drijfveer is de solidariteit. fos is voor mij belangrijk

juist door haar socialistische invalshoek. Socialisme gaat voor mij niet al-

leen om het materiële, maar vooral om de waardigheid van mensen, en

dat krijg je van het moment dat je rechten verdedigt. fos maakt dat mee

mogelijk, structureel en mondiaal.

Onze werking in het Zuiden en in

Vlaanderen is enkel mogelijk door de

inzet van heel wat mensen voor en achter de schermen.

Spots op
Marieke Kindt

Voor meer informatie over deze en andere activiteiten:
surf naar onze website www.fos-socsol.be of bel naar 02 552 03 00.

Dag van de
Internationale Solidariteit
29 oktober, vanaf 13u00,
muziekcentrum Dranouter
Koffietafel / avondmaal / debat met
Marleen Temmerman / fotoreportage
Cubareis / optredens
Prijs: activiteit & maaltijd 15 euro
Inschrijven via 056 26 82 79
of prov.sec@abvv-wvl.be
Org. ABVV West-Vlaanderen
[Zie pagina 7]

Informatieve
latino-kookworkshop
15 november, 19u00,
Educatief Centrum VIAC,
Fabriekstraat 3, Liedekerke

Op culinaire reis naar Ecuador!
Prijs? 25 euro lid FSMB of
VIVA-pashouder, € 32 gewoon tarief
Inschrijven via viva-svv@fsmb.be
of tel. 02 546 14 01
Org. VIVA-SVV Brabant [zie pagina 8]

Proeven van Zuid-Afrika
op een andere manier
18 november om 19u00, Moysoncen-
trum, Pr. Kennedypark 2, Kortrijk
Inschrijven via
tel. 056 230 357 of 050 447 942
martine.verbrugge@socmut.be of
peggy.vandaele@socmut.be
Prijs? 10 euro met VIVA-pas,
15 euro zonder VIVA-pas
Org. VIVA-SVV West-Vlaanderen

Solidariteitsmaaltijd
20 november, zaal 't Bruggeske,
Hoevensebaan 12/2, Kapellen
Inschrijven via
martine.hendrickx@kapellen.be
of tel. 03 660 66 23
Org. fos-kern en GROS Kapellen

Quiz ‘Vreemde vragen,
gezonde antwoorden’
23 november, zaal Morgenrood,
Mechelsestraat 70, Leuven

30 november, zaal Sacco & Vanzetti,
Zuidstraat 118, Brussel
Quiz over gezondheid wereldwijd
Org. Gezondheid en Vrije Tijd (FSMB)

©
 r

ep
or

te
rs

ADV111111_A5_horizontaal_ouline.indd 1 30/08/11 11:46

11.11.11 bijt zich vast in het klimaat
In het Westen heerst de consensus dat een opwarming
van twee graden een aanvaardbare kaart is. Die twee
graden betekenen echter honger voor 400 miljoen
mensen in het Zuiden en watertekort voor drie miljard
mensen. Onaanvaardbaar, vindt 11.11.11, de ngo-koe-
pel waartoe ook fos behoort. Met haar jaarlijkse cam-
pagne vraagt 11.11.11 dan ook aandacht voor de ge-
volgen van de klimaatverandering in het Zuiden.

Door de klimaatopwarming dreigen we het Zuiden te
verliezen. Miljoenen mensen zijn nu al slachtoffer van
mislukte oogsten, overstromingen of extreme droog-
te. Elke extra opwarming maakt dat erger. Hoewel de
ontwikkelingslanden het minst bijdragen tot de kli-
maatopwarming, incasseren zij de grootste klappen.
Wij verbruiken, zij betalen de rekening.

Onze eisen zijn duidelijk. Door investeringen in duur-
zame energie moet de CO2-uitstoot van de industrie-
landen met 40% verminderen tegen 2020. We moe-
ten het Zuiden vergoeden voor de schade die het nu

reeds lijdt en het de kans geven zich op een duurzame
manier te ontwikkelen. Daarom moeten onze politici
dringend tot een verregaand internationaal klimaat-
akkoord komen.

Wat kan jij doen?
✿ 	 Fiets! En hang het plaatje aan

je fiets met de boodschap
‘Weer een auto minder’!,

✿ Surf! Op www.klimaatak-
koord.be kan je je persoon-
lijk engagement voor het klimaat bekend
maken én politici uitdagen de klimaatproble-
matiek aan te pakken.

✿ 	Doe mee met de nationale Klimaatactiedag
op 28 oktober en verzamel zoveel mogelijk
klimaatakkoorden!

