
HARD LABEUR VOOR
BIOBRANDSTOFFEN

nummer 3

fosfor | 2

COVERFOTO © PIET DEN BLANKEN
IN CENTRAAL- EN ZUID-AMERIKA ZETTEN INVESTEERDERS MASSAAL IN OP HET VERBOUWEN VAN SUIKERRIET,
ALS GRONDSTOF VOOR BIOBRANDSTOFFEN. HARD LABEUR VOOR DE SUIKERRIETKAPPERS OP DE VELDEN.

04

07

09
17

18

20

22
23

focus
DE WAARHEID OVER
BIOBRANDSTOFFEN

interview
NEEN TEGEN VRIJHANDELS-
AKKOORD EN BIOBRANDSTOFFEN

JAARVERSLAG
samengevat: fos in 2012

IN BEWEGING
KOOK MEE VAN WOEDE

UIT HET ZUIDEN
DE PRIJS DIE CENTRAAL-AMERIKA
BETAALT VOOR BIOBRANDSTOFFEN

EN BIJ ONS
AFVAL: HET GROENE GOUD
VAN DE TOEKOMST

OP BEZOEK BIJ
YVES IN CUBA

KEUKENTIP
CUBAANSE AJIACO

inhoud

04 07

18 20 22

FOSFOR is een uitgave van fos - Fonds voor Ontwikkelingssamenwerking negende jaargang
nummer 3 (juli-augustus-september 2013) samenstelling en eindredactie Liesbet Vangeel
vormgeving sp.a grafische dienst drukkerij Druk in de weer - gedrukt met vegetale inkten
op 100% gerecycleerd papier medewerkers Stiene Billen, Machteld Dhondt, Frank Lensink, Yves
Van Gijsel en Jo Vervecken Foto’s © fos tenzij anders vermeld. Meer nieuws van fos ontvangen?
Abonneer je op onze maandelijkse E-nieuws via www.fos-socsol.be en word fan van fos op via
www.facebook.com/fossocsol

met de steun van

fosfor | 3

edito

Annuschka Vande
walle,

Algemeen Secretaris

In het Zuiden schieten suikerriet- en palmplanta-
ges als paddestoelen uit de grond, om de nodige
grondstoffen voor biobrandstoffen te produceren.
De biobrandstoffen zijn voor ons, de negatieve ge-
volgen voor het Zuiden.

Geen voedsel in de brandstoftank
De opwarming van de aarde en de klimaatver-
andering hangen ons als een donkere wolk bo-
ven het hoofd. Aan hoge snelheid verbranden
we fossiele brandstoffen, reserves die miljoenen
jaren werden opgebouwd, souperen we nu in
enkele eeuwen tijd op. Het dreigende tekort aan
brandstoffen en de noodzaak om onze CO2-uit-
stoot te verminderen, doen velen kijken in de
richting van biobrandstoffen.

Het woord klinkt mooi. ‘Bio’ doet meteen ver-
moeden dat het om een groen en duurzaam al-
ternatief gaat. ‘Bio’ verwijst echter niet naar de
biologische teeltwijze van de grondstoffen voor
biobrandstoffen, maar naar biomassa, de bio-
logische afbreekbare fractie van producten uit
de landbouw, bosbouw of ander afval. En daar
wringt het schoentje; er wordt momenteel sterk

ingezet op biobrandstoffen die afgeleid zijn uit
landbouwgewassen zoals suikerriet en Afri-
kaanse palm. Er zijn grote hoeveelheden land-
bouwgrond voor nodig, grond die eigenlijk be-
stemd is voor de productie van voedsel. Landen
die voordien voedselexporteurs waren, voeren
nu steeds meer voedsel in, waardoor de prijzen
stijgen en meer mensen honger lijden.
De agro-industrie levert bovendien voornamelijk
slecht betaaalde, zware tijdelijke arbeid op, die
vaak informeel (zonder arbeidsrechten!) wordt
aangeboden.

Onze partners in het Zuiden luiden daarom de
alarmbel! Onze vraag naar hernieuwbare ener-
giebronnen mag niet ten koste gaan van de voed-
selzekerheid en waardige werkomstandigheden in
het Zuiden!

Het zijn de ontwikkelde landen die dit
idee verkocht hebben aan ontwikke-
lingslanden zoals Colombia om hun
afhankelijkheid van olie te vermin-
deren en hun machines en auto´s
draaiende te kunnen houden. De
Afrikaanse palm- en suikerrietplan-

tages en fabrieken zouden het leefmilieu beschermen en
werkgelegenheid creëren. De werknemers en vakbonden
weten wel beter. Het water en de grond worden vervuild,
gronden worden ingepikt, de voedselproductie daalt en de
voedselprijzen stijgen, werknemers worden uitgebuit. Hoe
kunnen biobrandstoffen de oplossing van de toekomst zijn,
als de mensen zullen sterven van honger? Wij pleiten voor
een duurzame landbouwhervorming, het stimuleren van de
kleine landbouw en de afschaffing van de onderaanneming.

Jaime Díaz Ortiz | algemeen secretaris SINTRAIMAGRA, Nationale
Vakbond van Werknemers uit de Industrie van de Vetrijke en Voe-
dingsproducten, Colombia

In ons beleid t.a.v. biobrandstoffen
moeten we kritisch zijn, maar ander-
zijds oppassen dat we het kind niet met
het badwater weggooien. Een verstan-
dig gebruik van duurzame biomassa
blijft noodzakelijk voor het counteren
van de opwarming van de aarde en de

afbouw van onze afhankelijkheid van fossiele brandstoffen.
Daarom is een transitie richting duurzame biobrandstoffen
(uit afvalstromen, algen…) noodzakelijk. Nieuwe inzichten
in de impact op landgebruik in het Zuiden moeten vertaald
worden in nieuwe duurzaamheidscriteria op Europees en
Belgisch niveau. Ook ik vind dat de transitie naar meer duur-
zame biobrandstoffen te traag verloopt, maar heb geleerd
uit het verleden. Laat ons niet halsoverkop een markt voor
niet-conventionele biobrandstoffen creëren die nadien on-
wenselijk blijkt te zijn. Want dat overkwam ons toen we in
2006 de eerste generatie brandstoffen introduceerden.

Bart Martens | Vlaams parlementslid en Senator voor sp.a.

stelling é	Biobrandstoffen zijn dé oplossing van de toekomst. we moe-
ten dan ook veel meer investeren in de productie ervan.

fosfor | 4

De waarheid over
biobrandstoffen

Op heel wat vruchtbare gronden in de Andesregio die gebruikt werden voor
voedselteelt, verbouwt men vandaag gewassen waaruit biobrandstoffen
worden gegenereerd. De vraag naar biobrandstof stijgt; Europa wil tegen
2020 10% van de brandstof voor transport uit hernieuwbare energie halen.
Maar zijn biobrandstoffen wel zo bio of groen als de term doet vermoeden?
En wat zijn de gevolgen voor de landarbeiders die instaan voor de productie
van de grondstoffen voor biobrandstoffen?

fosfor | 5

FOCUS

Velden vol biomassa
In de Andesregio worden duizenden hectaren land-
bouwgrond ingenomen voor de productie van grond-
stoffen voor biobrandstoffen. Colombia is dé kampioen
in de productie van palmolie en bio-ethanol. In 2011
besloegen Afrikaanse palm- en suikerrietplantages
645.678 ha landbouwgrond. De Colombiaanse overheid
heeft echter plannen om in de toekomst 3,5 miljoen ha
te gaan benutten voor elk van deze teelten, in totaal dus
7 miljoen ha, om de toenemende vraag naar biobrand-
stoffen te beantwoorden. Ook in Ecuador en in Peru
worden om dezelfde reden steeds meer Afrikaanse
palmbomen en suikerriet verbouwd.

Een stukje geschiedenis
In Ecuador en Colombia verbouwt men de Afrikaanse
oliepalm sinds 1960 op grote schaal voor commercië-
le doeleinden. In Peru begon men pas met deze teelten
midden jaren ´70. Vanaf 1990 nam wereldwijd de vraag
naar palmolie voor voedingsproducten zoals chocolade,
gebak, sauzen, chips, margarine, snoepjes en voorbe-
reide maaltijden sterk toe. Vanaf 2000 ontstond de vraag
naar palmolie voor de productie van biobrand-
stoffen. Momenteel is Colombia de belangrijkste
producent van palmolie in Latijns-Amerika met
951.000 ton palmolie in 2011. 36,7% hiervan was
bestemd voor de nationale voedingsindustrie of
diende als grondstof voor andere producten zoals
zeep en cosmetica, terwijl reeds 46,5% diende
als grondstof voor biodiesel. Ecuador is de twee-
de grootste producent van Latijns-Amerika met een pro-
ductie van 380.301 ton palmolie in 2010. Peru komt op een
vierde plaats met een bebouwde oppervlakte van 50.000
hectaren. Alle drie de landen proberen profijt te halen uit
de toenemende vraag naar biobrandstoffen.

Deze toenemende vraag heeft alles te maken met de wetge-
ving in de EU, de VS en Canada die een bepaald percentage
biobrandstof in benzine en diesel oplegt. Bovendien promo-
ten verschillende internationale instanties biobrandstoffen
als bron van groene energie die moet bijdragen aan de strijd
tegen de klimaatopwarming. Ze stellen biobrandstoffen
voor als een alternatief voor de fossiele brandstoffen, en als
bron van investeringen, ontwikkeling en landelijke werkge-
legenheid. Maar wat is hier nu van waar?

De waarheid over ‘bio’-brandstoffen
We zouden beter spreken van “agrobrandstoffen”, want
we weten intussen dat brandstoffen verkregen uit bio-
massa geen al te hoog biogehalte hebben en dat ze
de klimaatopwarming eerder in de hand werken dan
tegengaan. Daar zijn verschillende redenen voor: de
ontbossing, de vermindering van de biodiversiteit, de
vervuiling van de grond en van waterbronnen omwille
van het intensief gebruik van kunstmeststoffen, verande-
ringen in het grondgebruik, uitputting van waterbronnen,
en verarming van de grond die gecompenseerd wordt
door een nog groter gebruik van herbiciden en pestici-

den. De productie van agrobrandstoffen heeft bovendien
een grote impact op de productie van voedsel. Grote
hoeveelheden voedselgewassen worden niet meer ge-
bruikt om hongerige monden te voeden, maar dienen
als grondstof voor de productie van agrobrandstoffen.
Daardoor stijgen de voedselprijzen; prijsstijgingen lei-
den vanzelfsprekend tot meer honger.

Een politieke keuze
De oliepalm- en suikerrietteelten zorgen bovendien voor
een grotere concentratie van grond in handen van econo-
mische machthebbers. De ongelijkheid die kenmerkend is
voor het platteland in Colombia, Ecuador als Peru wordt
nog groter. Op het Colombiaanse platteland bijvoorbeeld,
is 77% van de grond in handen van 13% eigenaars. Op die
manier wordt er een industrieel landbouwmodel zonder
boeren gecreëerd. De boeren verliezen hun grond en heb-
ben geen andere optie dan te gaan werken voor de olie-

Wij spreken van agrobrandstoffen,
want een hoog biogehalte hebben
‘bio’-brandstoffen niet

FOTO LINKS Palmbomen zover het oog reikt. De Colombiaanse overheid wil 3,5 miljoen ha landbouwgrond voorzien
voor Afrikaanse palmplantages, gericht op export van biodiesel. FOTO RECHTS De grote agrobedrijven hebben de
hele productieketen in handen: van het verbouwen van de gewassen tot het verwerken van de palmolie tot biodiesel.

‘Bio’ staat niet voor een groen en duurzaam

alternatief. ‘Bio’ verwijst immers niet naar de

biologische teeltwijze van de grondstoffen voor

biobrandstoffen, maar naar biomassa. Dit is de

biologische afbreekbare fractie van producten uit

de landbouw, bosbouw of ander afval.

FOCUS

fosfor | 6

palm- en suikerrietbedrijven die gekend staan voor het
uitbuiten van hun werknemers.

In Colombia is de agro-industrie gericht op export één van
de vijf motoren die voor vooruitgang moeten zorgen, naast
woningbouw, infrastructuur, mijnbouw en innovatie. Maar
ook in Ecuador en Peru zet de regering in op grootscha-
lige exportlandbouw. Dit is een politieke keuze die wordt
vertaald in een beleid dat de uitbreiding van oliepalm- en
suikerrietplantages stimuleert. Het zwengelt de industrie
aan en geeft een duwtje in de rug voor het op de markt
brengen van suiker en oliepalm door middel van subsi-
dies, kredieten en belastingvrijstellingen voor de produ-
centen. Daarnaast zijn er ook in Colombia, Peru, en Ecua-

dor wetten uitgevaardigd die het mengen van bio-ethanol
en biodiesel met fossiele brandstoffen voor het transport
verplicht maken, waardoor er een nieuwe nationale afzet-
markt gecreëerd wordt. In elk land gaat het bovendien om
een aantal economische groepen die de palmoliemarkt in
handen hebben. Hun economische macht wordt vergroot
doordat ze de hele productieketen onder controle hebben,
van het verbouwen van de gewassen tot het verwerken van
de palmolie in voedingsproducten of tot biodiesel. Tenslot-
te nemen de overheden het niet zo nauw met de controle op
deze economische activiteit. Ze treden niet (streng) op tegen
schendingen van arbeids- en mensenrechten, milieurech-
ten en de rechten van lokale gemeenschappen.

Gevolgen voor de landarbeiders
Duizenden landarbeiders trekken er alle dagen op uit om
in de broeiende hitte palmvruchten of suikerrietstengels te
kappen voor de productie van biobrandstoffen. De mees-
te van deze landarbeiders waren vroeger kleine boeren.
Maar waar er vroeger maïs, rijst, bonen, maniok, ananas
en watermeloen verbouwd werden en de rivieren vol vis
zaten, zie je nu niets anders meer dan Afrikaanse palmbo-
men of suikerrietvelden, zo ver de horizon reikt, en staat
vis nog zelden op het menu. De kleine stukken grond zijn
ingenomen door de grote bonzen uit de agro-industrie. Zij
zijn de enige bron van werkgelegenheid in de omgeving.
De landarbeiders zijn volledig aan hen overgeleverd. De

meesten werken op de plantages tegen een hongerloon,
zonder veiligheidsvoorzieningen en sociale zekerheid, en
dit terwijl de voedselprijzen maar blijven stijgen. Velen
krijgen rugproblemen omwille van het zware kapwerk, of
ziektes die te wijten zijn aan de kunstmeststoffen en pes-
ticiden, zonder vangnet om op terug te vallen, waardoor
ze terechtkomen in de armoede. Naast het niet uitbe-
talen bij arbeidsongeschiktheid, krijgen de arbeiders af
te rekenen met collectieve ontslagen, bevriezing van de
lonen, het niet respecteren van de pauzes, het uitbetalen
van 60% van de lonen en 40% als bonus, om minder soci-
ale bijdragen te moeten betalen, enz. In Colombia werkt
maar liefst 70% in onderaanneming. Zowel in Colombia
als in Peru zijn er bovendien koppelbazen aan het werk

die met een hoop valse beloften arbeiders ronselen voor
de palmplantages in andere regio´s van het land. Zij ko-
men bedrogen uit en moeten werken zonder contract,
aan een miserabel loon, minstens tot ze hun ‘schulden’
hebben afbetaald naar aanleiding van de gemaakte ‘reis-
kosten’ en kosten voor medische onderzoeken. Soms
wordt zelfs hun identificatie afgenomen en is er dus
sprake van slavernij.

Wat kunnen we hieraan doen?
Als consument in het Noorden moeten we ons ervan
bewust zijn dat biobrandstoffen niet zo groen zijn als ze
worden voorgesteld en dat er in de ontwikkelingslanden
waar de grondstoffen voor de biobrandstoffen vandaan
komen, een hoge prijs betaald wordt om onze auto´s aan
het rijden en onze machines aan het draaien te houden.
Het is dus hoog tijd om na te denken over het ontwik-
kelingsmodel dat we willen. Voedsel dat niet meer dient
om hongerige monden te voeden maar wel eindigt als
agrobrandstof, draagt immers bij tot het hongerpro-
bleem. In het Zuiden kunnen we ons steentje bijdragen
zoals fos doet, door het organisatieproces van de arbei-
ders te steunen, en aan beleidsbeïnvloeding te doen om
de arbeids- en levensomstandigheden op de plantages
te verbeteren, en om de kleine landbouw opnieuw te sti-
muleren. ✪

TEKST Jo Vervecken

focus

fosfor | 7

INTERVIEW

Eind 2012 keurde het Europees parlement
het vrijhandelsakkoord tussen de EU, Co-
lombia en Peru goed. Als alle lidstaten het
goedkeuren, treedt het akkoord in voege.
Wat vind je van dit akkoord?
Wij zijn er niet blij mee. Volgens ons zal dit
vrijhandelsakkoord nefaste gevolgen hebben
voor het Colombiaanse volk. We beschikken
in Colombia niet over de technologie en het
kapitaal om te concurreren met Europese
landen. De landbouwers in Europa - ook de
kleine boeren - krijgen subsidies; zelfs als de
oogst verloren gaat. In Colombia is dat niet zo;
kleine en middelgrote producenten krijgen
geen subsidies en zijn niet zeker van een af-
zetmarkt. Hoe kunnen we hiermee concurre-
ren? Voor de kleine producenten zal een vrij-
handelsakkoord geen voordelen opleveren.

Vrije handel zal allicht veel buitenlandse
investeringen met zich meebrengen. Kun-
nen die volgens jou niet bijdragen aan de
ontwikkeling van het land?
Als het vrijhandelsakkoord met Europa er
door komt, zal de Colombiaanse overheid
alle buitenlandse investeerders inderdaad
met open armen ontvangen. Eender wie lijkt
welkom in Colombia. De deuren staan open
voor grote multinationals die onze mijnen en
gronden komen exploiteren. Volgens ons zet
de overheid ons vaderland in uitverkoop, om
het weg te geven aan de hoogste bieder. Maar
de opbrengsten zullen echter niet in Colombia
blijven. Ze komen rechtstreeks in de zakken
van de grote economische groepen en multi-
nationals terecht. Er is geen sprake van her-
verdeling gericht op de algemene ontwikke-
ling van het land, op onderwijs, innovatie en
technologie, …

Tegenstanders van het vrijhandelsakkoord
vrezen dat biobrandstoffen een van de be-
langrijkste exportproducten naar Europa
zullen worden. Vanwaar die bezorgdheid?
In Colombia wordt de laatste jaren volop in-
gezet op agrobrandstoffen, of biobrandstoffen
zoals de regering ze graag noemt. Uitgestrek-
te landbouwgebieden worden vol geplant met
suikerriet, suikerbiet en Afrikaanse palm,
voedingsgewassen die niet langer dienen om
mensen te voeden, maar om biobrandstoffen
voor transport te produceren. Het gaat om
extensieve monoculturen die veel grond vra-
gen. In een land waar grond al jarenlang de
inzet is van het gewapend conflict en waar de
voedselzekerheid in het gedrang komt, is het
gebruik van miljoenen hectaren vruchtbaar
land voor de productie van biobrandstoffen
niet verantwoord. Bovendien laten de werk-
omstandigheden op de suikerriet- en palm-
plantages te wensen over.

Voorstanders maken zich sterk dat er extra
werkgelegenheid zal komen en dat men erop
zal toezien dat het milieu en de mensen- en
arbeidsrechten gerespecteerd worden.
Wij kunnen aantonen dat de mensen- en
arbeidsrechten nu reeds met de voeten
worden getreden. Waarom dan een akkoord
aangaan? Extra werkgelegenheid is goed,
maar het moet wel gaan om waardig werk!
De landarbeiders op de Afrikaanse palm- en
suikerrietplantages werken vaak in slech-
te omstandigheden. Door de opkomst van
het systeem van onderaanneming is het erg
moeilijk om waardige werkomstandigheden
en een eerlijk loon, in overeenstemming met
het harde werk, te bekomen. Duizenden men-
sen worden op deze manier tewerkgesteld.

Wij willen een verbod op onder-
aanneming, zodat duidelijk is
wie de werkgever is en wie dus
de verantwoordelijkheid voor
veilige en waardige werkom-
standigheden draagt. De mees-
te arbeiders kennen hun rech-
ten niet en blijven hard werken
voor een hongerloon. Ze heb-
ben weinig andere keuze. Vele
kleine boeren werden verdreven
van hun stukje land, waardoor
ze nu niet anders kunnen dan
werken voor de grote multina-
tionals. FENSUAGRO zal blijven
strijden voor de rechten van
deze arbeiders! ✪

TEKST liesbet vangeel

Neen tegen vrijhandels-
akkoord en biobrandstoffen!

AIDÉ MORENO
Nationale Eenheids-
vakbondsfederatie van
Landbouw FENSUAGRO.

Aidé Moreno is de nationale
secretaris voor Solidariteit en
Mensenrechten bij de Nationale
Eenheidsvakbondsfederatie van
de Landbouw, partner van fos in
Colombia. De federatie bestaat al
meer dan 35 jaar, groepeert alle
vakbonden van Colombiaanse
landarbeiders en telt ongeveer
80.000 leden. Vanuit haar functie
strijdt Aidé voor de rechten van de
arbeiders in de agro-industrie.

fosfor | 8

in beweging

WINNAARS GEKEND!
In heel wat loketten van de Socialistische Mutu-
aliteiten en het ABVV en op talrijke evenementen
kon je dit voorjaar meedoen aan onze campagne-
wedstrijd.

De drie vragen op het deelnemingsformulier waren
niet makkelijk. Enkel wie aandachtig de campagne-
folder over het recht op waardig huishoudwerk en de
situatie in Bolivia doornam, kon de antwoorden vinden.

In totaal waagden iets meer dan 3000 mensen hun
kans. Tijdens de Algemene Vergadering van fos op 20
juni trokken de onschuldige handen van Ludo Nelen
en Lieven Vanhoutte van het Vlaams ABVV en de Al-
gemene Centrale en Frieda Ardies en Rik Thys van de
Socialistische Mutualiteiten, 4 gelukkige winnaars:
Daniël D’Haene, Sarah Vanaken, Chodon Tsering en
Laura Matamala. Zij krijgen een weekend aan zee
of in de Ardennen in een van de vakantiecentra van
Floréal, La Rose des Sables of Le Petit Rouge cadeau.

Proficiat! Wij wensen Daniël, Sarah, Chodon en Laura
een aangenaam en spetterend weekendje aan zee of
in de Ardennen toe. Met dank aan De Algemene Cen-
trale - ABVV, FSMB en de Voorzorg Limburg. ✪

15 SEPT
Violen voor het goede doel

fos Kapellen organiseert een viool- en celloconcert,

ten voordele van fos en 11.11.11. De muzikanten, er-

kende vluchtelingen uit Moldavië, brengen de Gold-

berg Variaties van J.S. Bach. Kaarten kosten 8 euro

en zijn te bestellen via Albert De Paep (voorzitter@

foskapellen.be of 0486 06 66 52)

ZONDAG 15 SEPTEMBER 2013

JAAR

MANIFIESTA
ManiFiesta, dat is het Feest van de Solidari-
teit in België. fos mag op dit feest uiteraard
niet ontbreken en zal met een stand aanwe-
zig zijn in het internationaal dorp. Kom ons
gezelschap houden en geniet verder van de
gevarieerde waaier aan activiteiten: debatten,
concerten, cultuur, dansinitiaties, film, talrijke
activiteiten voor de kids in het kinderdorp en
noem maar op. Bekijk het volledige program-
ma op www.manifiesta.be. ✪

fosfor | jaarverslag 2012 | 9

JAAR 20
12

VOORWOORD

RECHT OP GEZONDHEID WERELDWIJD
“GEEF DE MINISTER EEN STEVIGE PRIK”

Alain André
voorzitter

Dirk Van Der Maelen
erevoorzitter

Annuschka Vandewalle
algemeen secretaris

2012 stond opnieuw helemaal in het teken van het Recht op Gezondheid Wereldwijd. fos,
ABVV, de Socialistische Mutualiteiten en sp.a sloegen de handen in elkaar om van het
recht op gezondheid een realiteit te maken.

De uitdaging om iedereen toegang tot gezondheid te bieden is enorm. Al te vaak worden mensen
uitgesloten. Omdat de afstand tot de gezondheidsdiensten te groot is. Of omdat er helemaal geen
gezondheidsdiensten zijn. Omdat gezondheidszorg voor velen onbetaalbaar is. Omdat een vangnet
dat dient als buffer tegen armoede ontbreekt. Arm maakt ziek en ziek maakt arm.
Gezondheid is nochtans een mensenrecht. Daarom moeten we ervoor strijden! Samen met onze
partners in het Zuiden: organisaties van moedige mensen die een strijd leveren voor de sociale en
economische rechten van de gewone mens. fos steunt deze organisaties, zodat ze kunnen opko-
men voor het recht op gezondheid en het recht op waardig werk. Wij danken alle partners in Noord
en Zuid, alle medewerkers en vrijwilligers voor hun inzet om van gezondheid en waardig werk
rechten voor iedereen te maken. Wat onze strijd in 2012 opleverde, leest u in deze bijlage.

Onder dat motto zette fos in 2012 de campagne
voor het Recht op Gezondheid Wereldwijd, verder.
Met een sterke call to action ook, nl. onze minis-
ter van Ontwikkelingssamenwerking rechtstreeks
aanspreken om van het recht op gezondheid een
prioriteit te maken. Al onze politieke eisen werden
samengebracht in het “Charter voor Gezondheid
Wereldwijd”.

Margarita Posada, woordvoerster van de Burgeral-
liantie tegen de Privatisering van de Gezondheid,
partner van fos in El Salvador, nam een prominente
plaats in onze campagne in. Ze gaf in aanwezigheid
van de kopstukken van alle campagnepartners
mee de aftrap tijdens onze startdag. De dagen
nadien ging Margarita op verschillende plaatsen
in Vlaanderen, o.a. tijdens Café Solidarité in alle
provincies, getuigen over de gezondheidssituatie
in haar land.

Op 5 september 2012 sloten we de tweejarige cam-
pagne spectaculair af: met een megaspuit gingen
we de minister echt een prik geven. fos, Wereldso-
lidariteit en hun campagnepartners trokken met
deze ludieke actie de aandacht van de minister op
hun campagnethema. Samen overhandigden we
de handtekeningen van 181 organisaties en 73.499
individuen. Magnette ondertekende zelf ook en
maakte er zo 73.500 van. Hij feliciteerde nadien
alle betrokken organisaties voor hun campagne en
bevestigde het belang van het thema gezondheid
binnen de ontwikkelingssamenwerking.

Gezondheid is een mensenrecht

Campagne

fosfor | jaarverslag 2012 | 10

JAARJAARVERSLAG 2012

ANTWERPEN GAAT KROM
VOOR PERU

De VoorZorg Antwer-
pen, VIVA-SVV, S-Plus,
VFG en fos-Kapellen
bundelden in 2012 de
krachten om het the-
ma toegankelijke ge-
zondheidszorg in Peru
in de kijker te zetten.

In 2011 zamelde De VoorZorg reeds
geld in voor de koffieboeren in Peru.
In 2012 werd er opnieuw gefietst voor
Peru, maar deze keer voor de bana-
nenboeren.

Op 19 mei organiseerden de verschil-
lende organisaties een groot bene-
fietfeest onder de noemer “Wij gaan
krom voor Peru”. De lokale afdelingen
legden een hartverwarmende creativi-
teit aan de dag. De cupcakes, zelfge-
maakte kaarsen en optredens waren
een succes! In de zomer konden ook
loketbezoekers hun steentje bijdragen
en deelnemen aan de actie. Wachten
in de loketten kon op een wel heel
sportieve en solidaire manier: je kon
“krom gaan voor Peru” door enkele ki-
lometers te fietsen op rollen; mits een
bijdrage ten voordele van Peru.

Het project bracht maar liefst 1343,86
euro op voor de bananenboeren in
Peru, verenigd in CNCJ. Onder ande-
re met dit geld werden volledig uitge-
ruste EHBO-koffers aangekocht. De
gezondheidspromotoren onder de ba-
nanenboeren in de regio Piura kregen
bijhorende vormingen. Ook zij “bogen
zich krom” en voltooiden eind 2012
met succes een opleiding van 7 dagen.
Dit alles door de in Antwerpen ruim bij
elkaar gefietste steun. GRACIAS! µ

VLAAMS-BRABANT DUIKT
IN DE MALETA

Sinds 2006 faciliteert fos een part-
nerschap tussen FSMB en de Ecua-
doraanse vrouwenrechtenorganisatie
Mujeres por la Vida (Vrouwen voor het
Leven) en FENOCIN (Nationale Confe-
deratie van Boeren, Inheemse volke-
ren en Afro-Ecuadoranen). In 2009
kwamen een aantal mensen van Mu-
jeres por la Vida op bezoek in België.

Eind 2012 was het tijd voor een te-
genbezoek. Vier medewerksters van
VIVA-SVV trokken naar Ecuador. Ge-
wapend met vier informatieve koffers
rond diverse gezondheidsthema’s
trokken ze naar hun partners en “do-
ken ze samen in de maleta”. Twee
weken namen de plaatselijke fos-me-
dewerkers de FSMB-reizeigers mee
op veldbezoeken, naar activiteiten en
workshops georganiseerd door en
samen met de partners, en zelfs op
gesprek met de bevoegde gezond-
heidsinstanties die ze proberen te
beïnvloeden. Zo maakten ze kennis
met de Ecuadoraanse context en sa-
menleving in het algemeen, en met de
gezondheidssituatie en met het beleid
in het bijzonder. De nood aan een toe-
gankelijke en kwaliteitsvolle gezond-
heidszorg is hoog; het werd duidelijk
dat de partnerorganisaties hier een
belangrijke rol te spelen hebben.

Alle kennis, ervaringen en informatie
die de reizigers opdeden, verwerken
zij nu in het educatief project “Duik in
de maleta”. Met een maleta, of koffer,
gaan zij de boer op bij hun collega’s, de
achterban van FSMB en de leden van
de verschillende socioculturele vzw’s,
met de bedoeling om het positieve
verhaal te vertellen van mensen met
power die strijden voor hun rechten.
Zo hopen ze meer mensen warm te
maken voor solidariteit met de part-
nerorganisaties in Ecuador. Voor alle
partijen was deze reis een verrijkende
ervaring, zowel op menselijk als op in-
houdelijk vlak! µ

MARIELA CASTRO UIT
CUBA OP BEZOEK!

In september 2012 kregen fos, sp.a,
ABVV en de Socialistische Mutuali-
teiten, Mariela Castro uit Cuba op be-
zoek. Mariela, dochter van huidig pre-
sident Raúl Castro en van feministe
Vilma Espín, kwam in België spreken
over het baanbrekend werk van haar
organisatie CENESEX op het gebied
van seksuele gezondheid en seksuele
diversiteit en over de socio-econo-
mische hervormingen waar het land
voor staat.

Voor Cenesex (Centro Nacional de
Educación Sexual) is iedere vorm van
discriminatie onaanvaardbaar. Iedere
Cubaan, ongeacht ras, klasse, sekse
én seksuele voorkeur moet gelijk be-
handeld worden. In een cultuur waar
het machismo nog steeds dominant is,
is dit niet altijd evident, al zijn er al heel
wat stappen in de goede richting gezet.
Cenesex blijft via wetenschappelijk on-
derzoek, seksuele opvoeding en wets-
voorstellen ijveren voor een algemene
emancipatie van alle Cubanen, inclu-
sief holebi’s en transseksuelen.

Met het oog op de socio-economi-
sche hervormingen die al een tijd de
Cubaanse politieke agenda domine-
ren, wees Mariela Castro vooral op het
belang van het behoud van de sociale
verworvenheden van de revolutie. Er is
hard gestreden voor een egalitair be-
leid, waarin onderwijs, gezondheids-
zorg en sociale bescherming voor
iedereen centraal stonden. Er is nood
aan een sterkere Cubaanse econo-
mie, maar het beleid dat men hiertoe
zal voeren, mag in geen geval afbreuk
doen aan de positieve verworvenheden
van het socialisme, luidde de bood-
schap. µ

fosfor | jaarverslag 2012 | 11

JAAR 20
12

CENTRAAL-AMERIKA
DE STRIJD VAN ACCPS WERPT
ZIJN VRUCHTEN AF

2013 is goed be-
gonnen voor de 6
miljoen inwoners
van El Salvador. De
prijs van 4.406 ge-
neesmiddelen gaat
binnenkort met ge-
middeld 40 tot 50%
dalen. Men mag niet

vergeten dat volgens een recente studie van de Nati-
onale Directie voor Geneesmiddelen de prijzen van de
geneesmiddelen in El Salvador 35% hoger liggen dan
in de buurlanden, met winstmarges die de verkoop
van geneesmiddelen enorm lucratief maakten.
Deze doorbraak is zonder twijfel de grote verdienste
van de georganiseerde civiele samenleving, met de Al-
liantie tegen de Privatisering (en commercialisering)
van de Gezondheid – ACCPS (partner van fos) op kop.
Meer dan 10 jaar heeft dit burgerplatform gestreden
voor een wijziging van de wet op de geneesmiddelen.
De vreugde was dan ook groot toen het parlement op
22 februari 2012 een nieuwe wet goedkeurde, die de
procedures voor prijsbepaling en kwaliteitscontrole
van de geneesmiddelen zou gaan regelen. Begin 2013
werd een lijst van (voorlopig) 4.406 geneesmiddelen
uitgebracht, met voor elk product de maximum ver-
koopprijs die een apotheek aan de burgers mag aan-
rekenen. Dit is een hele vooruitgang! µ

CENTRAAL-AMERIKA
SOCIALE ZEKERHEID HOOG OP
DE SYNDICALE AGENDA

De crisis zorgt ervoor dat
ook in Centraal-Amerika
het systeem van sociale ze-
kerheid onder vuur ligt. Het
stelsel van sociale verwor-
venheden, dat de afgelo-
pen decennia is opgebouwd

voor een klein deel van de werkende bevolking, dreigt
te bezwijken onder de huidige hervormingsdruk van
het IMF, regeringen en ondernemersorganisaties. fos
ondersteunde in Nicaragua in 2012 de ontwikkeling
van een alternatief syndicaal hervormingsvoorstel,
om te voorkomen dat arbeid(st)ers de rekening van
de crisis gepresenteerd krijgen. Er werd het hele jaar
hard gewerkt aan het wetsvoorstel. Om het kracht bij
te zetten zamelden de vakbondsleid(st)ers meer dan
15.000 handtekeningen in. Begin 2013 nam Alba Pala-
cios, eerste secretaris van het nationale parlement,
het wetsvoorstel samen met de handtekeningen in
ontvangst. Het is nog onduidelijk of het voorstel uit-
eindelijk voldoende steun zal verkrijgen binnen het
parlement. Hoewel er geen algemene consensus was
binnen de syndicale beweging, heeft het voorstel wel
bijgedragen aan een gezonde, diepgaande en open
discussie over een complex thema binnen de vakbe-
weging en in de samenleving. Dit is van groot belang
voor de ontwikkeling van een zinvolle sociale dialoog
en participatieve besluitvorming. µ

fos in het Zuiden

fosfor | jaarverslag 2012 | 12

JAARJAARVERSLAG 2012

ZUID-AMERIKA
AANDACHT VOOR VEILIG-
HEID EN GEZONDHEID OP
HET WERK

In Colombia sterven dagelijks 3 werk-
nemers tijdens het beoefenen van
hun beroep. In 2011 gebeurden er in
Peru 1454 ongelukken in de mijnsec-
tor met handicap tot gevolg. Nog eens
52 mijnwerkers lieten dat jaar het le-
ven. Daarbovenop kampen duizenden
werknemers in het Andesgebied met
zeer ernstige aandoeningen, veroor-
zaakt door hun werk.

De fos-partners van het Waardig Werk
programma in de Andes nemen deze
thematiek zeer ernstig en staken in
2012 de koppen samen tijdens een re-
gionaal overleg over de thematiek.

Via het fos-programma werden dit jaar
ook vormingen gegeven en studies ge-
maakt over veiligheid en gezondheid
op het werk (VGW) , met een aantal
successen tot gevolg. Zo zijn in Peru
reeds VGW-clausules in cao’s opge-
nomen en is er onder leiderschap van
de Peruviaanse mijnwerkersfederatie
een nieuwe wet (plus reglementering!)
gekomen rond VGW in alle sectoren.

Maar de uitdagingen blijven talrijk.
VGW is een fundamenteel arbeids-
recht. Dankzij de uitwisseling van ken-
nis en ervaringen tijdens deze regiona-
le bijeenkomst zullen partners sterker
staan om eisen te stellen en gecoör-
dineerde allianties aan te gaan om dit
recht af te dwingen. µ

ZUID-AFRIKA
STAKINGSGOLF ONDER
DE LOEP

Twee zeer belangrijke en ingrijpende
gebeurtenissen hebben 2012 geken-
merkt zowel voor de Zuid-Afrikaanse
samenleving in haar geheel, als voor
onze partners in het bijzonder. Op 16
augustus 2012 kostte een mijnwer-
kersstaking in Marikana het leven
aan 34 mijnwerkers. Een 80-tal ande-
ren raakten gewond. De mijnwerkers
kwamen in actie voor het bekomen
van een hoger loon en tegen de slech-
te werk- en levensomstandigheden
waar zij dagelijks mee geconfronteerd
worden. Deze staking gaf aanleiding
tot een stakingsgolf in de mijn- en de
agrarische sector in heel Zuid-Afrika.
Dit maakte van 2012 het jaar met de
meeste protestacties sinds het einde
van het apartheidsregime.

De mijnwerkersstaking kan gezien
worden als een (droef) hoogtepunt van
een bredere strijd van Zuid-Afrikaanse
arbeiders in verschillende sectoren.
De meeste arbeiders kunnen niet in
hun levensonderhoud voorzien en voe-
len zich machteloos ten opzichte van
de werkgevers en de staat. Bovendien
voelden ze zich niet meer vertegen-
woordigd door de traditionele vakbon-
den.

De stakers stuurden luid en duidelijk
de volgende boodschap de wereld in:
zolang de ongelijkheid en onrecht-
vaardigheid niet wordt aangepakt,
zullen sociale spanningen blijven be-
staan en gewelddadige uitbarstingen
onvermijdelijk zijn. Werkende armen
hebben laten verstaan dat ze het niet
meer pikken gemarginaliseerd te wor-
den door het beleid en de bedrijven.
De armen zullen niet voor altijd blijven
zwijgen. Onze partners geven hen een
stem. µ

PALESTINA
DE SOCIALE STRIJD
WERPT ZIJN VRUCHTEN AF

Stilletjes aan beginnen de Palestijnen
die leven op de Westelijke Jordaanoe-
ver de kracht van vakbondsacties te
ontdekken. Onder impuls van de vak-
bonden, waaronder ook fos-partner
PGFTU, werden in 2012 pleinen bezet,
werd het openbaar vervoer lam ge-
legd en staakten ambtenaren. Het zijn
tekens van de steeds sterker worden-
de vakbonden, die sociale rechtvaar-
digheid eisen.

De financiële crisis die de Westelijke
Jordaanoever treft, wordt gezien als de
oorzaak van het protest. De stijgende
prijzen en de lage lonen creëren bij de
Palestijnen het bewustzijn dat het eco-
nomische beleid faalt.

De VS en de EU beloofden elk 200 mil-
joen dollar financiële hulp te geven.
Verschillende EU-landen stortten geld
samen met de Verenigde Arabische
Emiraten en Oman. Dit maakte het
mogelijk om op korte termijn de lonen
van de ambtenaren uit te betalen. De
plotse steun van de internationale ge-
meenschap is een vrij nieuw gegeven
in de geschiedenis van de Palestijnse
Autoriteit(PA).

Als de vakbonden er in slagen hun
draagvlak verder uit te bouwen, kun-
nen zij op termijn belangrijke resulta-
ten boeken. Op 7 oktober werd al een
minimumloon ingevoerd in de privé-
en publieke sector, hoewel dit nog
steeds erg laag ligt. De strijd is nog
niet gestreden, maar beetje bij beetje
worden stappen vooruit gezet! µ

fosfor | jaarverslag 2012 | 13

JAAR 20
12

Financieel verslag
fos geeft jullie graag de financiële info voor het jaar 2012

fos sluit het boekjaar af met
een negatief resultaat van 1.358 euro

Activa
Vaste activa 559.018

Vlottende activa 1.390.144

Totaal van de activa 1.949.162

Kosten 2012
Huisvestingskosten 12.122

Computermaterialen 15.119

O&H burelen 8.834

Werkingskosten 73.342

Personeelskosten 671.714

Afschrijvingen
waardeverminderingen

53.988

Belastingen 1.790

Financiële kosten 19.528

Subsidies fos werking
Noord&Zuid

4.737.103

Totaal 5.593.539

Saldo van het boekjaar -1.358

Passiva
Eigen vermogen 1.054.824

Schulden en
voorzieningen

894.338

Totaal van de
passiva

1.949.162

Opbrengsten 2012
Diversen 46.236

Gemeenschappelijke
actie

70.287

Giften 77.653

Subsidies 5.395.903

Andere
bedrijfsopbrengsten

1.385

Financiële
opbrengsten

717

Totaal 5.592.181

fosfor | jaarverslag 2012 | 14

JAARJAARVERSLAG 2012

Uitgaven

Grafiek uitgaven Grafiek continenten

Uitgaven per regio

fos heeft een gemiddeld jaarinkomen van 5,6
miljoen euro.

Gemiddeld 85,49% van de middelen gaan naar
het Zuiden. Hiermee steunen we partnerorga-
nisaties op basis van gemaakte afspraken en
plannen.

We besteden 4,5% van de middelen aan noord-
werking.

Zo’n 0,01% besteden we aan fondsenwerving.

Gemiddeld 10% van onze middelen worden
gespendeerd aan algemeen beheer.

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

Afrika	 35,00 euro	 35%
Midden-Oosten	 4,00 euro	 4%
Centraal-Amerika & Cuba	 32,00 euro	 32%
Zuid-Amerika	 29,00 euro	 29%

Algemeen beheer 10%

Fondsenwerving 0,01%

Noorden 4,50%

Zuiden 85,49%

Midden-Oosten 4%

Centraal-Amerika en Cuba 32%

Afrika 35% Zuid-Amerika 29%

fosfor | jaarverslag 2012 | 15

JAAR 20
12

Wie steunt fos?

Herkomst van financiering

Om toegang te krijgen tot subsidies (EU, DGD)
voor projecten in Noord en Zuid, moet fos zelf
instaan voor een deel van de middelen. fos kon
in 2012 rekenen op de steun van:

PARTICULIEREN

HET PROVINCIEBESTUUR VAN
Antwerpen
Limburg
Vlaams-Brabant
Oost-Vlaanderen
West-Vlaanderen

STADS- EN GEMEENTEBESTUREN
Brugge
Kapellen
Herk-de-stad
Meise
Schoten
Destelbergen

DIVERSE ORGANISATIES EN BEDRIJVEN
11.11.11
van OS via CFP
CFP
Stichting Antoon Spinoy
P&V
Multipharma
TMVW
Voedingssector Sociaal Fonds
Petroleumsector Sociaal Fonds
Vrienden voor Cuba
Entraide & Fraternité
FNV
Nationale Loterij

DGD 88,04%

Andere 6,17%

Vlaamse Gemeenschap 2,83%

Belgisch
Overlevingsfonds 2,96%

SOCIALISTISCHE BEWEGING

NVSM
sp.a
Algemene Centrale
Algemene Centrale Antwerpen
ABVV West-Vlaanderen
ACOD Ministeries
ACOD Openbare Diensten
Werkerswelzijn Brugge
Bond Moyson West-Vlaanderen jeugddienst
Bond Moyson West-Vlaanderen
Bond Moyson Oost-Vlaanderen
De Voorzorg Limburg
De Voorzorg Antwerpen

VOOR DE FINANCIERING VAN DE PROJECTEN
EN PARTNERWERKING IN NOORD EN ZUID,
KON FOS REKENEN OP DE STEUN VAN

Federale Overheid, Directie-Generaal voor
Ontwikkelingssamenwerking - DGD
Europese Commissie
Vlaamse overheid

fosfor | jaarverslag 2012 | 16

JAARVERSLAG 2012

Verslag 2012

De rekeningen van fos boekjaar 2012 werden ter controle voorgelegd aan Ernst & Young.

De jaarrekening en het revisoraal verslag werden neergelegd op de algemene vergadering van 20 juni
2013 en kunnen geraadpleegd worden op de website van fos www.fos-socsol.be.

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

online
www.foslink.be/jaarverslag

in de brievenbus
aanvragen via info@fos-socsol.be
of via O2/552 03 00

Raadpleeg het volledige
 jaarverslag 2012 (150 blz.)

fosfor | 17

Bijna 1 miljard mensen lijdt vandaag honger. Dat is 1
op 8. Nog eens 1 miljard mensen heeft geen toegang
tot kwalitatief en gezond voedsel. Toch produceert de
wereld vandaag 1,5 keer meer voedsel dan nodig om
iedereen te voeden. Dat is schandalig, maar ook hoop-
vol. Want met veel goede wil - en de nodige politieke
druk - kunnen we het probleem oplossen. Toon je ver-
ontwaardiging en kook mee van woede!

zaterdag 21 september é Kick-off
Tijdens dit grootse lanceringsmoment kom je te
weten hoe jij kan meekoken van woede, krijg je

premières van filmpjes te zien, kan je campagnemateriaal
meenemen en maakt een bekende topchef de ‘Ik Kook Van
Woede’-soep.

18-20 oktober 2013 é Soepactie
Een heel weekend lang, van 18 tem 20 oktober,
wordt er overal in Vlaanderen soep geserveerd.

Zo zetten we de voedselproblematiek in de kijker. We tonen
dat we ‘koken’ van woede, omdat honger een onrecht is.

Lees alles over de 11.11.11-campagne op
www.ikkookvanwoede.be

21 SEPT

18-20 OKT

Check

de soepacties

in jouw buurt

en doe mee.

www.ikkookvanwoede.be

DE LANDBOUWGROND DIE NODIG
IS OM DE VRAAG NAAR
BIOBRANDSTOFFEN TE DEKKEN,

KAN 127 MILJOEN MENSEN VOEDEN

WWW.11.BEER IS GENOEG VOEDSEL EN TOCH IS ER HONGER

ADVERTENTIES_MANO_MUNDO.indd 2 03/05/13 11:36

IN BEWEGING

IK KOOK
WOEDEVAN

fosfor | 18

UIT HET ZUIDEN

Het associatieakkoord tussen de EU en Centraal
Amerika werd dit jaar goedgekeurd. Een akkoord
waar de regio volgens de FAO* niets dan voorde-
len kan uithalen. Zo kan zij voortaan onbeperkt en
zonder importheffingen biobrandstoffen exporte-
ren naar de EU, die door haar stimuleringsbeleid
van schonere benzine, een onverzadigbare afzet-
markt biedt. Een kans op nieuwe inkomsten en
werkgelegenheid, zo luidt het. De schaduwzijde
van al die nieuwe bedrijvigheid in de regio wordt
in de praktijk echter steeds duidelijker.

De prijs die Centraal-
Amerika betaalt voor biobrandstoffen

De machtige kapitaalconsortia in Cen-
traal-Amerika hebben al lang begre-
pen dat de exportmarkt voor biobrand-
stoffen erg lucratief is en maken gretig
gebruik van het positieve signaal van
de FAO. De Pellas-groep uit Nicaragua
en de Pantaleon-groep uit Guatema-
la hebben grootschalig ingezet op de
aankoop van nieuwe grond en suiker-
fabrieken in de regio, om zich naast de
lucratieve verkoop van suiker, ook de
groeiende ethanolmarkt toe te eige-
nen. Centraal-Amerika wordt in hoog
tempo ingericht voor de exportmarkt
van biobrandstof naar de EU. In Gua-
temala steeg het areaal bebouwd met
suikerriet in 5 jaar van 189.000 naar
270.000 ha en het areaal oliepalm in 7
jaar van 32.000 naar meer dan 100.000

ha. In 2010 exporteerde Guatemala al
276 miljoen liter bio-ethanol, waarvan
87% bestemd was voor de EU-markt.
Vergelijkbare groeicijfers zien we in
Honduras en Nicaragua en het einde is
nog lang niet in zicht.

Subtiele en
gewelddadige verdringing
In tegenstelling tot de beweringen van
de FAO ondervinden kleine boeren
in de praktijk de bittere gevolgen van
deze oprukkende monoculturen. In
Nicaragua vragen suikerfabrieken aan
steeds meer kleine landbouwers om
hun land te verkopen of het te verhu-
ren voor de productie van suikerriet.
De verdringing kan ook veel geweldda-
diger verlopen. In Bajo Aguán in Hon-

duras is al meer dan 3 jaar een hoog
oplopend grondconflict gaande, tussen
grootgrondbezitter Miguel Facussé
en de georganiseerde kleine boeren
(MUCA). Facussé wil de productie-
grond voor palmolie uitbreiden, terwijl
de kleine boeren diezelfde grond reeds
jaren claimen voor voedselproductie;
grond die hen was toegezegd onder
de afgezette regering van Manuel Ze-
laya. Facussé terroriseert de boeren
die zich verzetten tegen de grondont-
ruimingen, door geplande moordaan-
slagen door zijn privéleger. Hierdoor
zijn tussen 2010 en 2012 al meer dan
45 boeren vermoord.
Margarita Méndez vertelt hoe haar
man om het leven kwam: “Hij liep naar
buiten om zijn moeder te bezoeken.

tekst frank lensink | foto’s giorgio trucchi en piet den blanken

* Food and Agriculture Organisation, Verenigde Naties

FOTO BOVEN De suikerrietplantages leveren voornamelijk
slecht betaalde, zware tijdelijke arbeid op.
FOTO LINKS Bewapende privébewakers van de palmplanta-
ges houden de dorpelingen constant in de gaten
FOTO ONDER Familieleden rouwen bij het lichaam van een
overleden boer. Kleine boeren worden met geweld verdre-
ven van hun gronden.

fosfor | 19

Toen hij bij de straat kwam, verscheen er opeens een man
op een motor die hem neerschoot, voor de ogen van onze
dochters. Ze zagen alles en ik kon niets doen. Onze vierde
dochter was net een paar dagen geleden geboren. We pro-
beren ons in leven te houden door wat te zaaien op grond die
niet van ons is, ook al is die ons toegezegd. Verder werken
we wat op de oliepalmplantages. We leven onder constante
repressie van de privébewakers van Miguel Facussé.”

In Petén (Guatemala) heeft de Pellas-groep in 2011 de
suikerfabriek Chabil Utzaj opgekocht. De aankoop van de
fabriek betekende een geweldadige ontruiming van 14 in-
heemse q’eqchi gemeenschappen, die al generaties
lang hun voedsel verbouwden op gepachte grond van
lokale grondeigenaars (die deze grond in het verleden
eveneens van de q’eqchi’s afnamen). De suikerfabriek
bood de grondeigenaars geld voor de verkoop of de ver-
huur van grond voor suikerriet, met als gevolg dat de
q’eqchi ‘s hun biezen konden pakken.

“Er waren opeens honderden politieagenten, militairen en
privébewakers van de suikerfabriek. Ze verdreven ons met
puur geweld, verbrandden onze oogsten, beschuldigden ons
van invasie en bedreigden ons met de dood als we het lef
hadden terug te keren. Die miljonairs uit andere landen zijn
de werkelijke bezetter! Wij zijn hier geboren en onze voor-
ouders hebben deze grond nog bewerkt. We vragen geen
aalmoes, maar alleen dat ons recht wordt gerespecteerd de
grond te bewerken. Zonder die grond wacht ons alleen mi-
serie en ondervoeding, want we voeden ons niet met suiker-
riet en al helemaal niet met palmolie.” (J.M.C.C. gemeen-
schap Bella Flor, volledige naam werd om veiligheidsreden
niet gegeven).

Geen gouden eieren
Bovenstaande voorbeelden tonen aan dat de expansie van
de agro-industrie wel degelijk gepaard gaat met een ver-
dringing van de kleinschalige voedselproductie. Zij brengt
daarmee niet alleen de voedselzekerheid van kwetsbare
groepen in gevaar, maar ook die van de hele bevolking in
de regio. Met uitzondering van Nicaragua, zijn alle landen
van Centraal-Amerika de afgelopen decennia veranderd van
voedselexporteurs in grootschalige voedselimporteurs. Dit
maakt de toegang tot voedsel enorm afhankelijk van fluc-
tuaties van voedselprijzen op de wereldmarkt en zorgt voor
prijsstijgingen, die de hele bevolking zal voelen.

Daarnaast gaat de uitdijende agro-industrie gepaard met
grote milieuproblemen en weinig hoogwaardige werkgele-
genheid. De agro-industrie levert voornamelijk slecht be-
taalde, zware tijdelijke arbeid op, die vaak informeel (zon-
der arbeidsrechten) en via koppelbazen wordt aangeboden.
De mogelijkheden om vakbonden te organiseren zijn klein,
en pogingen hiertoe worden hardhandig de kop ingedrukt.
Voor de werkende bevolking van Centraal-Amerika is de
huidige ontwikkeling dus eerder verontrustend. De lucra-
tieve markt voor biobrandstoffen is voor haar alvast geen
kip met gouden eieren. ✪

N.B: Dit artikel werd geschreven op basis van materiaal van Giorgio
Truchi, journalist Centraal-Amerika voor de internationale voedings-
bond IUF.

Zonder grond wacht ons
alleen miserie en ondervoeding

Wil je graag meer weten?

Lees dan de fos-brochure “De strijd voor arbeidsrechten

in de suikerrietsector in Centraal-Amerika.”

Bestellen kan door te mailen naar info@fos-socsol.be

fosfor | 20

tekst frank lensink | foto’s giorgio trucchi en piet den blanken

Afval: het groene goud
van de toekomst

fos-partners in het Zuiden luiden de alarmbel over de groeiende vraag

naar biobrandstoffen vanuit Europa, dat tegen 2020 10% van de brand-

stof voor transport uit hernieuwbare energie wil halen en voor de

grondstoffen naar het Zuiden kijkt. Het ‘groene’ beleid dat hier bij ons

gevoerd wordt, heeft rechtstreekse gevolgen voor het Zuiden.

We laten hierover Vlaams sp.a par-
lementslid Bart Martens aan het
woord, sinds jonge leeftijd actief in
de milieubeweging in Vlaanderen.

Bart: “Milieubeleid is voor mij in es-
sentie een verdelingsbeleid. We moe-
ten niet alleen de welvaart willen
verdelen, maar ook onze aarde: de
vruchtbare grond, de atmosfeer en
de natuurlijke grondstoffen. Er moet
een juiste verdeling zijn tussen Noord
en Zuid, maar ook tussen generaties.
Je kan niet met jouw generatie alles
opsouperen, en niet kijken naar de
toekomst. We moeten onze voorraden
veel duurzamer gaan beheren.

Dat die voorraden beperkt zijn, dat
bewijst onze aarde ons. De klimaat-

verandering is te wijten aan de te
hoge snelheid en te grote intensiteit
waarmee we onze fossiele brandstof-
fen aan het verbranden zijn. In enke-
le eeuwen souperen we de fossiele
brandstoffen op die in een periode van
miljoenen jaren werden opgebouwd.
Die reserves worden ondertussen
aangevuld met onconventionele fos-
siele brandstoffen zoals schaliegas,
olie uit teerzanden en schalieolie. Die
nieuw aangeboorde bronnen remmen
de zoektocht naar alternatieve, echt
hernieuwbare bronnen enigszins af
en zorgen ervoor dat de “pool” van
fossiele brandstoffen alleen maar
groter wordt en veel meer CO2 in de
atmosfeer kan terecht komen dan het
klimaat kan verdragen. Bovendien
levert de ontginning van onconven-

tionele bronnen bijkomende milieu-
problemen op. Vooral omwille van het
klimaat moeten we dus dringend op
zoek gaan naar hernieuwbare alter-
natieven voor de verwoestende kool-
stof. Een van die alternatieven zijn de
biobrandstoffen.

Biobrandstof is een algemene verza-
melnaam die gegeven wordt aan de
verschillende soorten brandstoffen
die gemaakt worden uit biomassa, de
biologisch afbreekbare fractie van pro-
ducten uit de landbouw, bosbouw of
ander afval. De bekendste soorten zijn
bio-ethanol en biodiesel. Bio-ethanol
bekom je door het fermenteren van
suikers uit gewassen als maïs, tarwe,
suikerriet of –biet. Biodiesel wordt
gewonnen uit plantaardige oliën, uit

fosfor | 21

EN BIJ ONS

palmnoten, soja en koolzaad. Bij het
verbranden van biomassa komt er
ook CO2 vrij, maar doordat biomassa
geproduceerd wordt uit planten, wordt
ook CO2 opgenomen. De redenering
gaat echter niet helemaal op, want het
duurt een hele tijd vooraleer een pas
gezaaide plantage de volledige hoe-
veelheid CO2 opneemt die ze afgeeft
bij het verbranden van biomassa. De
‘koolstofneutraliteit’ waar vroeger
mee geschermd werd, en die de gro-
te promotor was van de biobrandstof,
moeten we dus zeker met een korrel-
tje zout nemen.

Maar waar nog veel meer kantteke-
ningen bij te maken zijn, zijn de indi-
recte neveneffecten van het gebruik
van biobrandstoffen. Vooral in het Zui-
den zijn de gevolgen vaak nefast. Net
zoals heel wat landen in het Zuiden le-
verancier zijn van goedkoop veevoeder
voor ons vee, krijgen we eenzelfde me-

chanisme op vlak van biobrandstof. Eu-
ropa beschikt niet over voldoende grond
om planten te telen waar biobrandstof
van gemaakt kan worden. Door de Eu-
ropese richtlijn die ons verplicht om
tegen 2020 10% van de brandstof voor
transport uit hernieuwbare energie
te halen, is er een enorme vraag naar
biobrandstof, en gaan Europese leve-
ranciers in het Zuiden op zoek naar
producenten. De gevolgen zijn nu reeds
duidelijk merkbaar. Heel veel land dat
voor voedselproductie werd gebruikt,
krijgt nu als bestemming de productie
van biobrandstof. De voedselprijzen op
de lokale markten stijgen, voedselte-
korten dreigen, enz… Historische ge-
bruikers van gronden verliezen hun
land aan grote bedrijven en hebben niet
langer zeggenschap over de bestem-
ming van hun gronden. Vandaar dat we
spreken over landroof of landgrabbing.”

“Moeten we dan tegen de biobrand-

stoffen zijn?”, vragen we aan Bart.

Bart: “Neen, dat helemaal niet. Bio-
brandstoffen zijn een mogelijkheid
om ervoor te zorgen dat we minder
fossiele brandstoffen gaan gebrui-
ken, en dat is nodig! Maar we moe-
ten kijken naar andere soorten bio-
brandstof. Nu wordt vooral gebruik
gemaakt van de ‘eerste generatie’
van biobrandstoffen; dat zijn diege-
ne die we halen uit landbouwgewas-
sen of bossen. Biobrandstoffen van
de ‘tweede generatie’ worden niet
onmiddellijk uit voedsel gewonnen,
maar uit oneetbare gewassen, plan-
tenresten of oogstresten (stengels,
wortels, grasvezels, groenten-, fruit-
en tuinafval…). Biobrandstoffen van
de ‘derde generatie’ worden gewon-
nen uit algen. Ze hebben het voordeel
dat ze niet concurreren met voed-
selproductie of afhankelijk zijn van
landbouwgrond. De productie van

beiden zit momenteel echter nog in
een experimentele fase en wordt nog
niet op grote schaal toegepast.

Toch vinden we het bij sp.a belang-
rijk om nu reeds in de klim naar 10%
biobrandstof voor het transport, een
stijgend percentage in te bouwen voor
biobrandstoffen van de tweede of der-
de generatie. Ook de Europese Com-
missie heeft een voorstel gelanceerd
om biobrandstoffen die zijn afgeleid
van voedsel, te beperken tot maximaal
5% van de brandstoffen die een land
omzet.

Eigenlijk zou gans ons denken en
zoeken naar energie moeten veran-
deren. In plaats van alleen op zoek te
gaan naar nieuwe energiebronnen,
moeten we rond kijken en nagaan
waar er energie verloren gaat. Dan
zouden we niet meer hoeven zoeken
naar energiebronnen uit het Zuiden.

In Noord-Europa staat men hiermee
al veel verder; in plaats van de warm-
te die vrijkomt uit de koeltorens waar
elektriciteit opgewekt wordt te laten
ontsnappen in de lucht, wordt deze
opgevangen, en wordt er een ‘warm-
tenet’ mee gecreëerd. De ‘restwarmte’
wordt opgevangen en voorziet delen
van de stad van warm water of verwar-
ming. Ook in ons land moeten we hier
dringend werk van maken.”

We moeten leren uit onze fouten van
het verleden, en trachten een heel
nieuw denkpatroon te volgen. Een
rechtvaardig handelsbeleid waar niet
alleen Europa profijt uithaalt, moet
daar alvast deel van uit maken.

“En wat kunnen wij dan ondertussen
doen? “
Bart: “Heel wat. Eerst en vooral: laat
zoveel mogelijk je wagen staan. Aan-
gezien een elektrische wagen voor
veel mensen nog onbetaalbaar is, zou
ik kiezen voor een heel zuinige wagen
i.p.v. een wagen op biodiesel. Biogas
is zeker wel aan te raden, want het is
gemaakt van de vergisting van afval-
materiaal. Dat brengt me meteen bij
afval: ‘Don’t waste your waste’. Verspil
je afval niet, het is goud waard. Zorg
er thuis voor dat je composteert; werp
je organisch afval niet zomaar bij het
restafval, maar komposteer zelf of
geef het mee met de GFT-ophaling. Al
het GFT-afval dat in Antwerpen wordt
opgehaald, gaat naar een gistingsin-
stallatie in Brecht bv., waar er biogas
van wordt gemaakt! Afval, dat is het
groene goud van de toekomst!” ✪

We moeten onze voorraden
duurzamer gaan beheren

tekst MACHTELD DHONDT
foto’s reporters & SP.a

fosfor | 22

OP BEZOEK BIJYves van gijsel
woont en werkt in Havana, de hoofdstad van
Cuba en is er landencoördinator voor het
fos-programma in Cuba

Yves woont en werkt al 5 jaar voor fos in
Cuba. Hij neemt ons een dag mee op pad in
Havana.

Maandag 13 mei 2013
Begin van de week, routineus sta
ik om half zeven op. Na het ontbijt
breng ik mijn 2 dochters met de wa-
gen naar school. Gelukkig is er in
Havana geen noemenswaardige och-
tendspits en zijn er nooit lange files,
wegens het beperkte aantal auto´s.

Na 20 minuutjes ben ik terug thuis,
een minuut later stap ik het kantoor
binnen. Razend snel, het kantoor is
namelijk thuis. In Cuba is huisves-
ting een probleem met hoge huur-
prijzen tot gevolg, zowel voor huizen
als voor kantoren. Het is mijn eerste
ervaring met thuiswerk en het heeft
zijn voor- en nadelen. Geen tijdsver-
lies wegens verplaatsingen, maar
het werk blijft bij de hand en dan is
het verleidelijk om ‘s avonds of in
het weekend door te werken. Geluk-
kig roept mijn vrouw Susan me dan
tot de orde, zodat de overuren niet
uit de hand lopen.

De eerste taak van de dag is mails
nakijken. Na 5 jaar blijft het nog
steeds moeilijk vrede te nemen met
de hemeltergende traagheid van de
internetverbinding die via de telefoon
gebeurt. Breedband is te duur, 700
€ per maand, dus geen chat, skype,
enz. Vandaag loopt om 15u de dead-

line af voor het indienen van een pro-
jectvoorstel bij de Europese Unie.

Samen met onze Cubaanse partner
CENESEX en de Italiaanse ngo GVC
hebben we een voorstel uitgewerkt
om 3 universiteiten te helpen bij het
promoten van het recht op eigen
seksuele geaardheid. Doordat 2 we-
ken geleden een belangrijke partner
afhaakte, moesten nieuwe partners
opgenomen en het oorspronkelijke
project grondig herwerkt worden.
Zaterdag werd het voorstel pas afge-
werkt. Vandaag lees ik alles nog eens
na, ik druk het af en breng het dos-

sier op tijd binnen bij de EU-delega-
tie. Terug op kantoor werk ik verder
aan het nieuwe programmavoorstel
2014-2016 voor DGD.

Na het middagmaal vertrek ik naar
een vergadering met Oneida en Ma-
ritza, de 2 projectverantwoordelijken
bij onze gezondheidspartner FMC,
de Cubaanse vrouwenorganisatie.
De voorbije jaren werkten we rond

preventie van borst- en cervixkan-
ker. In het nieuwe programma willen
ze breder gaan en de preventie van
niet-overdraagbare ziekten verster-
ken. Hierbij willen ze focussen op het
verbeteren van de levensstijl van de
vrouwen: minder roken, meer spor-
ten, betere eetgewoonten, enz. In de

vergadering opperen ze de idee om
van het project gebruik te maken om
de inhoud van de opleidingscursus
voor hun gezondheidsbrigadisten te
actualiseren.

Op het einde van de vergadering
komt het interne herstructurerings-
proces van FMC aan bod. De nieuwe
richtlijn van de partij stelt dat ka-
derleden van de massaorganisaties

De socio-economische veranderingen
laten niemand ongemoeid

Yves in Cuba

fosfor | 23

voortaan niet meer dan 10 jaar op post mogen
blijven. Waarschijnlijk moeten ze beiden na
het FMC–congres in maart 2014 opstappen.
De socio-economische veranderingen die Raúl
Castro doorvoert, laten niemand ongemoeid.
Ze zijn er niet helemaal gerust in; waar zullen
ze terecht komen?

Na de vergadering pik ik mijn jongste dochter
op. Terug op kantoor beantwoord ik alle mails
die in de loop van de dag binnenkwamen. Om
6 uur zit de werkdag erop. Na het avondmaal
wandelen we nog even met de hond. Daarna
kranten lezen, wat tv kijken en om elf uur lich-
ten uit. Morgen opnieuw vroeg uit de veren! ✪

foto’s reporters

Cubaanse Ajiaco
keukentip van yves

Ajiaco is een typische en traditionele Cubaanse hutsepot, met vlees
en verschillende soorten knollen en wortels. Volgens het oorspron-
kelijke Cubaanse recept moet alles in één pan langdurig koken. Het is
ook mogelijk het vlees en de knollen apart te koken en pas kort voor
het opdienen te mengen. Serveren met maniok-chips (verkrijgbaar in
de Wereldwinkel) of brood.

Ingrediënten (12 pers.)
VLEES ■ 250 gr. gerookt spek ■ 500 gr. stukjes varkensvlees ■ halve
kip ■ 500 gr. halskarbonades of varkensribbetjes ■ 500 gr. stoof-
vlees ■ 7 liter water
Maïs en “Viandas” (knollen en wortels) ■ te koop in Aziati-
sche en Afrikaanse winkels. Kijk wat je kan vinden, zolang het maar
tropische knollen zijn. Mocht je toch niet alles vinden, voeg dan 500
gr. pompoen, 500 gr. gewone aardappel, 500 gr. rapen en wat meer
maïs toe ■ 250 gr. witte malanga (macabo, cocoyam) ■ 250 gr. gele
malanga ■ 250 gr. ñame of yamswortel ■ 2 groene bakbananen ■ 2
rijpe bakbananen ■ 4 maïskolven ■ 500 gr. yuca of maniok ■ 500 gr.
zoete aardappel ■ 2 citroenen
De “Sofrito” of smaakmaker ■ Twee eetlepels uitgebakken
spekvet (olijfolie als alternatief) ■ 1 grote zoete chilipeper of een paar
kleintjes (groene paprika als alternatief) ■ 1 grote ui ■ 1 pakje gezeef-
de tomaat ■ 3 tenen knoflook ■ 2 theelepels zout (naar smaak meer)

Bereiding
Sofrito ■ De fijngesneden zoete chili of groene paprika, ui en knof-
look zachtjes laten smoren in varkensvet/olijfolie ■ gezeefde tomaat
en zout toevoegen. Dit is de smaakmaker, die wordt toegevoegd op
het moment dat de knollen bij het vlees worden gedaan.
Ajiaco ■ Snijd het gerookte spek (met zwoerd) of de magere spek-
lappen in min of meer hapklare repen ■ hak de kip in stukken en doe
ze in een grote pan met ongeveer 7 liter water ■ Laat +/- een uur
koken ■ Voeg hier het in stukjes gesneden varkensvlees, stoofvlees
en de varkensribbetjes aan toe ■ Laat het geheel nogmaals een uur
koken. Indien nodig afschuimen en als er veel vet op komt drijven,
dit voorzichtig afscheppen en bewaren ■ Maak nu de knollen schoon
en snijd ze in stukken. Snijd de maïskolven in dikke plakken. Schil
en snijd de bakbananen in plakken en besprenkel ze met citroensap
■ Voeg als het vlees zacht is de sofrito, de knollen en de maïs toe, in
volgorde van het lijstje ingrediënten ■ Laat het geheel een uur koken,
af en toe voorzichtig roeren ■ Proef als alle onderdelen gaar zijn en
voeg zout en peper naar smaak toe. Het moet een dikke soep zijn
(vergelijkbaar met erwtensoep). Als de soep te dun is, prak dan een
paar stukken knol fijn en roer die door de massa.

Driemaandelijks tijdschrift
9de jrg. - nr. 3 jul. aug. sept. 2013
v.u. Annuschka Vandewalle
tel 02 552 03 00 - info@fos-socsol.be

België - Belgique
P.B. - P.P.

Gent X
1/2348

P 308571

Wereldwijd lijden 870 miljoen mensen honger. Dat is 1 op 8. Nog eens 1 miljard mensen heeft geen
toegang tot kwalitatief en gezond voedsel. Toch wordt er genoeg voedsel geproduceerd om de
wereld 1,5 keer te voeden.

Kook jij ook van woede bij zoveel onrecht?
Vraag aan onze politici om werk te maken van een écht beleid tegen de honger en neem deel aan
één van de vele lokale Ik Kook Van Woede soepacties. Of organiseer er zelf één.Check

de soepacties

in jouw buurt

en doe mee.

www.i
kkook

vanwo
ede.be

V
.U

. B
o

g
d

a
n V

a
n

d
e

n B
e

rg
h

e
, V

la
sfa

b
rie

kstra
a

t 11, 10
6

0 B
ru

sse
l

V
.U

. B
o

g
d

a
n V

a
n

d
e

n B
e

rg
h

e
, V

la
sfa

b
rie

kstra
a

t 11, 10
6

0 B
ru

sse
l

Advertentie_2013_dringend.indd 1 23/07/13 17:09

