
dr
ie

m
aa

nd
el

ijk
s 

tij
ds

ch
rif

t  
• 

 ja
nu

ar
i-f

eb
ru

ar
i-m

aa
rt 

20
11

  
•  

 a
fg

ift
ek

an
to

or
 G

en
t X

PAGINAPAGINA

11

K W A R T A A L B L A D  V A N  D E  1 1 . 1 1 . 1 1 - B E W E G I N G

11

1 11 1 0 3 / 2 011

11

11

11.11.11 bouwt 
    HAITI

Klimaat‘akkoorden’
van Cancún naar Durban! 

11.11.11 bouwt 
    met partners aan HAITI

Klimaat‘akkoorden’
van Cancún naar Durban! 


in
ho

ud

edito

Overname van (delen van) artikelen  
is toegestaan, mits bronvermelding.

PAGINAPAGINA

11 11

1111K WA RTA A L B L A D  VA N  D E  11 .11 .11 - B E W E G I N G 

GE
DR

UK
T 

M
ET

 V
EG

ET
AL

E 
IN

KT
EN

 O
P 

 
GE

RE
CY

CL
EE

RD
 E

N 
CH

LO
OR

VR
IJ 

PA
PI

ER

Die ochtend in een treinwagon 

Najaar 1918

Het Duitse leger ligt op apegapen. De geallieerden en de Duitsers  

onderhandelen in een treinwagon in het bos van Compiègne.  

Op 8 november klokslag 11 uur geeft maarschalk Ferdinand Foch de 

Duitsers 72 uur de tijd om de voorwaarden voor een wapenstilstand  

te accepteren. Op 11 november geeft Berlijn zich gewonnen.  

Klokslag 11 uur gaat de wapenstilstand in. 

Najaar 1965

Op 11 november klokslag 11 uur, na de ceremonie aan het monument 

voor de gesneuvelden gaan de jeugdbewegingen op pad met vignetjes. Tegen de honger in de  

wereld. Ze geven een nieuwe invulling aan dit symbolische moment: wereldvrede door internationale 

solidariteit. Het grote succes van de actie inspireert om over de zuilen heen een koepel op te  

richten: het Nationaal Centrum voor Ontwikkelingssamenwerking. Voortaan zal deze koepel elk jaar 

de gezamenlijke 11.11.11-campagne organiseren.
 

Najaar 2011

De 11de van de 11de maand klokslag 11 uur. De wijzers van alle uurwerken aarzelen. De tijd staat 

stil, de wereld houdt de adem in. De zon verbleekt, honden janken, koeien raken van hun melk, 

vleermuizen verduisteren de hemel, de regering valt, de bollen van het Atomium splitsen, BHV ook. 

Ergens, zo hoort het, wordt onder deze kosmische conjunctie een bijzonder kind geboren. Albert de 

Tweede, Filip de Eerste en Laurent de Halve gaan op zoek, volgen een ster en raken het Noorden 

kwijt in het bos van Compiègne. Ze schuilen in een oude treinwagon. De wagon ontspoort, de 

Duitsers weten van niks. Het koninkrijk siddert onder donder en bliksem. Het einde lijkt nabij en  

de Brusselse ring zit ook vast. Maar op dat moment, op dat ene en ondeelbare moment, klokslag 

11 uur, komen duizenden mensen in beweging. Ze omgorden de lenden, nemen de stok in de 

hand, spelden een identificatiekaartje op en stromen de straten in. Deur-aan-deur. Ze bellen aan,  

de deuren zwaaien open, de angst verdwijnt, de honden kwispelen, het leed is geleden. Rijkelijk 

vloeien de wijn en de euro’s. Bogdan Vanden Berghe is tevreden. 

Dit hadden we in gedachten voor het jaar met de 11. Maar misschien wordt het nog iets anders, 

we zien wel.

BART DEMEDTS

2

AAN DIT NUMMER WERKTEN MEE:	
EDUCATIECEL: Marjan Cauwenberg,  
Bart Demedts en Eddy Maes 
COMMUNICATIE: Eline Strik  
ZUIDCEL: Freya Rondelez, Griet Seurs en  
Kris Vanslambrouck 
BELEIDSDIENST: Jean-Pierre De Leener 
VRIJWILLIGERSWERKING: Lieve Missotten 
VODO: Sarah Vaes 
TRIAS: Koen Symons 

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen 

FOTO VOORPAGINA:	
Wereldsolidariteit  

DRUK:	
Druk In De Weer, Gent

VERANTWOORDELIJKE UITGEVER:	
Bogdan Vanden Berghe 
Vlasfabriekstraat 11, 1060 Brussel

REDACTIE:	
Pagina 11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 16
Fax 	 02 536 19 02
e-mail 	pagina11@11.be 
www.11.be

NATIONAAL SECRETARIAAT:	
11.11.11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 11
Fax  	 02 536 19 10

PROVINCIALE SECRETARIATEN:	
11.11.11 ANTWERPEN
Patriottenstraat 27, 2600 Berchem
Tel. 	 03 281 06 62
Fax 	 03 281 06 89
e-mail 	antwerpen@11.be

11.11.11 LIMBURG
Pastorijstraat 40, bus 7,  
3530 Houthalen-Helchteren
Tel. 	 011 87 14 80
Fax 	 011 85 14 93
e-mail 	limburg@11.be

11.11.11 OOST-VLAANDEREN
Dok Noord 4, E 102, 9000 Gent
Tel. 	 09 233 02 03
Fax 	 09 233 94 84
e-mail	 oost-vlaanderen@11.be

11.11.11 VLAAMS-BRABANT/BRUSSEL
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 53 of 02 536 11 33
Fax 	 02 536 19 01
e-mail	 brabant@11.be

11.11.11 WEST-VLAANDEREN
Hugo Verrieststraat 22, 8800 Roeselare
Tel. 	 051 24 06 13
Fax 	 051 24 08 39
e-mail	 west-vlaanderen@11.be

•	11.11.11 wordt werfleider in Haïti
	 Ngo’s bouwen een land op samen met zijn bevolking    p. 6

•	Helpt hulp de armen wel? 
	 11.11.11 analyseerde de zin en onzin van ontwikkelingssamenwerking    p. 8

Niet te missen in deze Pagina 11

•	Klimaat‘akkoorden’
	 Cancún redde de onderhandelingen, hopelijk redt 

Durban het klimaat    p. 4

P A G I N A  1 1 / 1

1 1 1


in
ho

ud

Lopen alle projecten vlot?

John.  Trias heeft partnerschappen met bijna 

dertig plattelandsbanken. De meeste boeren 

goed. Maar we moeten eerlijk zijn. Er zijn ook externe 

factoren waar we weinig vat op hebben. Zo heeft de 

economische crisis sommige instellingen opgezadeld 

met meer achterstallige betalingen. Ook de politieke 

context en natuurrampen kunnen de terugbetaling 

van microkredieten bemoeilijken. Wij benadrukken 

bij onze partners dat ze werk moeten maken van 

risicodiversificatie. 

Opmerkelijk is ook dat veel vrouwen ervan  

gebruikmaken.

John.  Omdat vrouwen meestal geen formeel onder­

pand hebben, kunnen ze geen lening afsluiten bij 

commerciële banken. Bij onze partners komen ze 

wel aan de bak. Belangrijk is de groepsdynamiek: 

vrouwen staan voor elkaar garant, wat de 

sociale cohesie ten goede komt. Het is 

ook bewezen dat vrouwen uitstekende 

kredietbeheerders zijn. Ze betalen hun 

leningen vlot terug en besteden die ook 

in het belang van hun gezin.

De intresten van microkredieten kunnen  

oplopen tot dertig procent. Hoe rijm je zoiets?

John.  De kosten van plattelandsbanken zijn erg hoog 

in vergelijking met banken die actief zijn in stedelijke 

milieus. In veel landen duwt ook de hoge inflatie de 

intrestvoeten omhoog. Het beleid van Trias is duidelijk: 

de intrestpercentages van onze partners mogen een 

kleine winst opleveren. Maar als er grote marges zijn, 

moeten de banken dat geld investeren in rentever­

lagingen of de ondersteuning van lokale projecten, 

zoals de bouw van scholen.

KOEN SYMONS 

Waarom zijn microkredieten belangrijk voor  

bestaansonzekere ondernemers in het Zuiden? 

John Bliek.  Voor het opstarten van een onderneming 

heb je geld nodig. In Vlaanderen stap je dan gewoon 

naar je bankkantoor. Maar in de plattelandsgebieden 

waar Trias actief is, zijn de aanbieders van financiële 

middelen erg schaars. Commerciële banken vind je er 

niet of nauwelijks. Want werken voor arme mensen, 

die erg verspreid wonen, kleine kredieten wensen en 

geen onderpand hebben, is voor die banken niet 

rendabel. Vaak opereren in dergelijke streken wel 

woekeraars die kredieten verstrekken voor één dag, 

aan tarieven tot 20 procent. 

Wat maakt microkredieten wel betaalbaar?

John.  Aanbieders van microkredieten zoeken naar 

alternatieve garanties in plaats van een formeel  

onderpand. Vaak worden de leningen verstrekt aan 

groepen, waarbij de leden onderling voor elkaar borg 

staan. Het is ook belangrijk om de terugbetaling van 

de kredieten af te stemmen op de inkomsten van 

kleine bedrijfjes: voor een boer is het makkelijker 

om schulden af te lossen na de oogst en verkoop 

van zijn producten. 

Welke meerwaarde biedt Trias aan de  

plattelandsbanken?

John.  We geven onze partners zowel financiële als 

technische ondersteuning. Onze adviserende rol 

spelen we via lokale experts in één van onze negen 

regiokantoren. Onze experts helpen de banken of 

coöperaties met hun planning, marketing, product­

ontwikkeling, enzovoort. We streven naar een duur­

zame groei voor onze partners, in combinatie met 

een kwaliteitsvolle dienstverlening voor hun cliën­

teel. De financiële steun is vooral belangrijk tijdens 

de opstartjaren van kleine bankjes.

3

Ondernemers in het Zuiden kloppen aan bij 
banken voor een microkrediet, die vragen 
geen formeel onderpand.    FOTO LAYLA AERTS

Microkrediet is een belangrijke hefboom voor de ontwikkeling van 

arme regio’s. Maar de jongste jaren hebben een aantal mistoe-

standen het imago van het microkrediet besmeurd. “Gooi het kind 

niet weg met het badwater”, waarschuwt Trias-expert John Bliek.

Microkrediet is een belangrijke hefboom voor de ontwikkeling van 

arme regio’s. Maar de jongste jaren hebben een aantal mistoe-

standen het imago van het microkrediet besmeurd. “Gooi het kind 

niet weg met het badwater”, waarschuwt Trias-expert John Bliek. 

“Microkredieten  
versterken vooral 

kwetsbare  
vrouwengroepen.”   

JOHN BLIEK

P A G I N A  1 1 / 1

1 1 1

•	 www.triasngo.be

“Boeren betalen na de oogst ”
o  N D E R  D E  K O E P E L


 

De klimaattop in Cancún heeft de verwachtingen van de Noord-Zuidbeweging niet ingelost.  

De VN-landen keurden weliswaar een aantal beslissingen goed en richtten een VN-klimaatfonds  

op. Maar zonder bindende reductiedoelstellingen en zonder echte garanties voor nieuwe  

bronnen voor klimaatfinanciering blijven de Noord-Zuidorganisaties opnieuw zitten met een  

waslijst eisen voor de volgende top, in Durban (Zuid-Afrika).

De klimaattop in Cancún heeft de verwachtingen van de Noord-Zuidbeweging niet ingelost.  

De VN-landen keurden weliswaar een aantal beslissingen goed en richtten een VN-klimaatfonds  

op. Maar zonder bindende reductiedoelstellingen en zonder echte garanties voor nieuwe  

bronnen voor klimaatfinanciering blijven de Noord-Zuidorganisaties opnieuw zitten met een  

waslijst eisen voor de volgende top, in Durban (Zuid-Afrika).  

Het onderhandelingsproces 
       is gered, niet het KLIMAAT

4 P A G I N A  1 1 / 1

1 1 1

c  A M P A G N E

LICHTPUNTJES
Bij de vorige klimaattop in Kopenhagen slaagden  

de VN-landen er niet in om een consensus over de 

onderhandelingstekst te bereiken. In Cancún lukte 

dat wel. Daardoor slaagde de klimaattop erin het 

vertrouwen te herstellen tussen de industrielanden, 

de opkomende landen en de ontwikkelingslanden. 

Maar veel verder dan het bevesti­

gen van het slechte klimaatak­

koord in Kopenhagen kwam men 

niet. De enkele lichtpuntjes zijn 

de oprichting van een Groen 

Klimaatfonds en de kleine stapjes 

vooruit op vlak van adaptatie, bosbehoud en tech­

nologietransfer. 

Maar in de zoektocht naar een ‘evenwichtig’ pakket 

zijn zoveel compromissen gemaakt dat dit akkoord 

maar een hele kleine stap zet in het aanpakken van 

het klimaatprobleem. In elk geval is het onvoldoende 

om klimaatchaos te voorkomen.  

ENGAGEMENTEN?
De VN-landen zijn het eindelijk eens geworden dat 

de opwarming van de aarde tot 2˚C beperkt moet 

blijven om catastrofale schade te voorkomen. Recent 

wetenschappelijk onderzoek wijst echter uit dat een 

opwarming van 1,5˚C al riskant is. De Noord-Zuid­

organisaties hadden daarom gehoopt op een inter­

nationaal engagement om de opwarming zo ver 

mogelijk onder de 2˚C te houden. Dat kwam er niet. 

Ook bindende afspraken over hoeveel de mondiale 

uitstoot en de uitstoot van de individuele staten 

naar beneden moet om die doelstelling te halen, 

bleven uit. In de plaats daarvan leggen de landen 

voorlopig hun vertrouwen in de vrijwillige uitstoot­

beperkingen van de individuele staten. 

LEGE DOOS? 
De Cancún Overeenkomst heeft de belofte verankerd 

voor langetermijnfinanciering van 100 miljard dollar 

“De huidige globale CO2-uitstoot  
van 50 Gigaton per jaar  

moet worden teruggebracht  
tot 7 Gigaton in 2050.”

•	 www.11.be/11/dossiers/ 
klimaat

boven: In december vorig jaar voerden we 
met z’n allen actie voor een echt klimaat­

akkoord in Cancún en zongen het klimaatlied.     
FOTO ACV

Het onderhandelingsproces 
       is gered, niet het KLIMAAT


 

5

vanaf 2020 voor mitigatie en adaptatie in ontwikke­

lingslanden. Dat is te weinig, zeker gezien de reduc­

tiebeloften die vandaag voorliggen een opwarming 

met 3,5˚C à 4˚C betekenen en de kosten voor adap­

tatie zo veel hoger zullen liggen. Meer publieke mid­

delen zijn nodig. In Kopenhagen stemden verschil­

lende ontwikkelingslanden dan ook tegen dit voorstel. 

Dat ze in Cancún wel akkoord gingen, komt doordat 

de industrielanden instemden met de oprichting van 

een Groen Klimaatfonds. De ontwikkelingslanden hopen 

dat hier de basis wordt gelegd voor een nieuwe en 

bijkomende financieringsstroom. Zolang er echter geen 

afspraken worden gemaakt voor het spijzen van dit 

fonds, zal ook dit letterlijk een lege doos blijven. 

FAST-STARTFINANCIERING
Erger nog, in Cancún bleek dat de meeste landen voor 

hun deel van de zogenaamde Fast Startfinanciering 

geput hadden uit bestaande ontwikkelingsbudgetten 

in plaats van nieuwe en additionele financiering, zoals 

afgesproken. Het is immers logisch dat we de aan­

passing aan de klimaatverandering in het Zuiden niet 

betalen met ontwikkelingsgeld, want dit zijn geen 

ontwikkelingsprojecten. Het gaat om het indijken van 

de schade veroorzaakt door ‘onze’ bijdrage aan de 

klimaatopwarming en om ervoor te zorgen dat 

ontwikkelingslanden op een andere manier kunnen 

ontwikkelen. Een van de dringende eisen van de 

Noord-Zuid- en milieubewegingen is dan ook dat de 

30 miljard dollar die werd beloofd in Kopenhagen 

wordt bijeen gezocht. Voor België gaat het om  

50 miljoen per jaar vanaf 2010 tot 2013, maar het 

bedrag van dit jaar werd zelfs nog niet toegezegd.  

Vanaf 2013 zouden de industrielanden jaarlijks een 

duit in het Groen Klimaatfondszakje moeten doen. 

Vanwaar dat geld zal komen, moeten de landen 

dringend afspreken. 

SERIEUZE REDUCTIEDOELSTELLINGEN
Om de klimaatopwarming onder de 2˚C te houden, 

moet volgens het internationaal wetenschappelijk kli­

maatpanel IPCC (International Panel on Climate Change) 

de huidige globale CO2-uitstoot van 50 Gigaton per 

jaar worden teruggebracht tot 7 Gigaton in 2050. Dit 

komt neer op 1,5 ton per hoofd per jaar. Om een idee 

te geven: de VS stoten momenteel 23,5 ton CO2 per 

hoofd per jaar uit, de EU 10,5 en België 13,2. Om 

deze doelstelling te halen zouden de industrielanden 

tegen 2020 alvast hun CO2-uitstoot moeten vermin­

deren met 40 % ten opzichte van 1990 ... 

Ecuador gaat al gebukt onder de  
klimaatverandering. Doordat de gletsjers 
verdwijnen, is er minder water en kunnen 
de boeren niet meer hun gewone gewas­
sen telen.    FOTO  GEERT DE BELDER – WERELDMEDIATHEEK

Dit moet voornamelijk gebeuren door interne uit­

stootvermindering, zonder de aankoop van emis­

sierechten uit het Zuiden. De handel in schone lucht 

uit het Zuiden (door middel van het Mechanisme 

voor Schone Ontwikkeling) moet immers hervormd 

en op termijn afgebouwd worden. Er zijn namelijk 

overtuigende bewijzen dat dit mechanisme vaker 

niet dan wel bijdraagt aan duurzame ontwikkeling 

in het Zuiden en het verminderen van de uitstoot in 

het Noorden. Enerzijds vermindert het de druk op 

industrielanden om zelf de nodige investeringen te 

doen voor een overstap naar een koolstofarme 

economie. Anderzijds komt het zelden ten goede 

aan de lokale bevolking in het Zuiden en zijn de 

ondersteunde projecten en de gevolgen van dit 

mechanisme vaak niet zo 'groen' als we graag 

zouden willen.

OP NAAR DURBAN
Daarnaast zorgt ook het kappen van tropische regen­

wouden voor biobrandstoffen, hout en grondstoffen 

voor een toename van de CO2-uitstoot. Ook hier 

willen wij internationale afspraken zien die ervoor 

zorgen dat de internationale handel, de voedsel­

productie en het beleid rond agro-brandstoffen in 

lijn zijn met de klimaatdoelstellingen en de principes 

van voedselzekerheid en duurzame ontwikkeling. 

Derde keer, goede keer. Wij zetten al onze hoop op 

de volgende klimaattop in Durban. We rekenen erop 

dat alle staten daar eindelijk wel hun verantwoor­

delijkheid nemen en beslissingen in functie van het 

gemeenschappelijk belang, in plaats van in functie 

van eigenbelang. 

  

MARJAN CAUWENBERG

5P A G I N A  1 1 / 1

1 1 1

Het Zuiden voelt de klimaatverandering   
In zowat alle landen in het Zuiden is de klimaatverandering nu al voelbaar, waarvoor wij 

voor het grootste deel verantwoordelijk zijn. Ethiopië wordt geplaagd door meer extreme 

droogtes, waardoor hongersnood al miljoenen mensen treft. In het noorden van Kenia 

vechten herders om een vruchtbaar stuk land. Doordat het regenseizoen korter duurt, 

groeit er niet meer voldoende gras om het vee te laten grazen. In de Andeslanden zorgt 

het smelten van de ijskappen voor een toenemend gebrek aan zoet water, met grote 

nadelige gevolgen voor de landbouwers. De seizoenen worden bovendien minder voor­

spelbaar, waardoor de landbouwers niet meer weten wanneer ze best zaaien. In andere 

regio’s geraken de gronden verzilt door overstromingen. En als de zeespiegel één meter 

stijgt, dreigt een land als Bangladesh voor 21 % permanent onder water te komen te 

staan, inclusief de beste landbouwgronden. Hierdoor kunnen 15 miljoen mensen van 

hun land worden verdreven. Het is duidelijk hoog tijd voor actie om het tij te keren! 

c  A M P A G N E


Hoe is het project ontstaan? 

Ilse Roels.  Als koepel van de Noord-Zuidbeweging  

is het één van de kerntaken om de samenwerking 

tussen de verschillende organisaties te verbeteren en 

zo de werking van haar leden efficiënter te maken. Op 

vraag van een aantal lidorganisaties nam 11.11.11 

vorig jaar het initiatief om met de Belgische organisa­

ties een gezamenlijk programma uit te werken na de 

aardbeving gericht op structurele ontwikkelingshulp en 

versterking van capaciteiten van het middenveld. Vijf­

tien Belgische organisaties nemen eraan deel samen 

met een twintigtal lokale partners. Een belangrijke 

voorwaarde was dat al deze Belgische organisaties al 

een gedegen expertise hadden in Haïti en in partner­

schap met lokale partners werken. Het project loopt 

over drie jaar. In deze periode willen we bijdragen aan 

een versterking van het middenveld door lokale initia­

tieven te ondersteunen en onderlinge samenwerkings­

verbanden te stimuleren. Dit is immers een belangrijke 

component voor een duurzame heropbouw. De her­

opbouw van Haïti gaat niet zozeer om een fysisch 

heropbouwen, maar wel het uitbouwen van sterke 

sociaal-politieke structuren die de integratie van het 

volk beogen. De rechten van jongeren, vrouwen, boeren 

en de mensen die sinds de aardbeving in tentenkam­

pen leven, worden immers met de voeten getreden. 

Om dit te veranderen is een sterk middenveld nodig.

Waarom is dit programma zo belangrijk? 

Ilse.  Na de aardbeving zijn tal van internationale  

organisaties ter hulp gesneld om de eerste noodhulp 

te coördineren. De lokale civiele maatschappij werd 

echter amper of niet geïntegreerd in het hele hulp­

verlening- en heropbouwproces. In de Comission Intéri­

maire pour la Reconstruction d’Haiti (CIRH) bijvoor­

beeld zijn vooral alle grote internationale financiële 

instellingen en donorlanden vertegenwoordigd. De VN, 

die de clusters voor humanitaire hulp en wederop­

bouw coördineert, houdt haar vergaderingen steevast 

in het Engels in plaats van in het Frans of Creools, de 

officiële talen in Haïti. Ook de eigen overheid staat 

niet sterk genoeg om de coördinatie in handen te 

nemen. In het 11.11.11-programma staan de initiatie­

ven van de lokale partners centraal en trachten we 

onderling meer aansluiting te vinden.

6 P A G I N A  1 1 / 1

1 1 1

p  A R T N E R S

11.11.11 bouwt 
     HAITI

Ilse Roels studeerde Godsdienst­
wetenschappen en Internationale 
Relaties aan de Université Catholique 
de Louvain. Daarna werkte ze enkele 
jaren in België in de vluchtelingen­
sector. In 2004 kwam ze met  
Volens in Haiti terecht. Daar was ze 
verantwoordelijk voor een project 

rond mensenrechten 
en migratie, in het 
noorden van het land.  
Even later stapte ze  
in een project rond 
genderproblematiek  
en de versterking van 
vrouwenorganisaties  
in het zuidoosten van 
het land. Intussen is  
ze in Haïti getrouwd  
en kent ze het land 
door en door. 

11.11.11 start een nieuw programma in Haïti.  

Samen met Belgische ontwikkelingsorganisaties  

die reeds actief waren in het land wil ze de weder

opbouw na de aardbeving van vorig jaar op een  

structurele manier aanpakken. In de eerste plaats wil

11.11.11 start een nieuw programma in Haïti.  

Samen met Belgische ontwikkelingsorganisaties  

die reeds actief waren in het land wil ze de weder

opbouw na de aardbeving van vorig jaar op een  

structurele manier aanpakken. In de eerste plaats wil 

ze bijdragen aan een nauwere samenwerking tussen 

een verscheidenheid aan lokale initiatieven die allen 

ondersteund worden door Belgische organisaties.  

Ilse Roels coördineert het programma ter plaatse.   

11.11.11 bouwt 
    met partners aan HAITI

FOTO WERELDSOLIDARITEIT


Rond welke projecten gaan jullie werken? 

Ilse.  We ondersteunen projecten in het domein van 

landbouw en plattelandsontwikkeling, onderwijs en 

de rechten van het kind evenals gezondheidszorg. Dit 

zijn – op gezondheidszorg na – ook de domeinen 

waar de Belgische overheid zijn middelen op in zal 

zetten. 11.11.11 zal de betrokken lokale partners  

ook ondersteunen bij capaciteitsopbouw en wil hen  

sterker maken op het vlak van beleidsbeïnvloeding. 

Hiervoor is het erg belangrijk dat het middenveld zich 

goed organiseert. Alleen met velen kan je een andere 

stem laten horen. We beperken ons dus ook niet 

enkel tot de getroffen regio’s. We willen een zo breed 

mogelijk samenwerkingsverband tot stand brengen. 

Hoe komt het dat er een jaar na de aardbeving 

nog maar zo weinig vooruitgang is geboekt? 

Ilse.  Juist omdat Haïti reeds voor de aardbeving een 

fragiel land was op institutioneel vlak, is de herop­

bouw een lang proces. De situatie is nog steeds 

schrijnend. Honderdduizenden mensen leven nog in 

tentenkampen. De cholera-epidemie heeft meer dan 

drieduizend doden gemaakt. En er liggen nog mas­

sa’s puin, nog geen derde van het puin werd geruimd. 

Dit is een groot probleem dat een gecoördineerde 

aanpak vraagt. Dit zou trouwens een groot aantal  

tijdelijke jobs kunnen creëren.

En dan waren er ook nog de presidentsverkiezingen? 

Ilse.  Inderdaad. In de huidige chaos waren verkiezin­

gen wellicht geen goed idee. De mensen zijn bezig 

met andere zaken, zoals het vinden van een huis,  

degelijke sanitaire en sociale voorzieningen. Verkiezingen 

waren en zijn geen prioriteit voor het volk. Verschillende 

organisaties van het middenveld hebben daarom met 

grote mobilisaties in heel het land geopperd om het 

verkiezingsproces te annuleren. Dat is niet gebeurd, 

integendeel, de verkiezingen hebben nog voor heel 

wat ophef gezorgd vanwege vermeende fraude. Op  

20 maart zullen we weten wie de nieuwe president 

wordt, maar het hele verkiezingsproces is in ieder geval 

ondermijnd. Vervolgens is de grote vraag of één van 

beide huidige kandidaten resoluut zal kiezen voor de 

belangen van het volk. In een land waar 80 procent 

van de bevolking onder de armoedegrens leeft, tiert de 

corruptie welig. Zowat alle politieke keuzes worden 

gemaakt door een regering die voortdurend onder druk 

staat van het buitenland en bovendien het slachtoffer 

is van allerlei manoeuvres van lokale elites.

Hoezo, druk van het buitenland? 

Ilse.  In 2009, dus voor de aardbeving ging Haïti al 

gebukt onder een buitenlandse schuld tot bijna 2.000 

miljoen dollar. In juni van dat jaar besliste het IMF en 

de Wereldbank om daarvan 1.200 miljoen te schrap­

pen om de 'schuld draagbaar te maken'. Ondertussen 

legde de Wereldbank wel een aantal hervormingen 

op, die het land hebben geruïneerd, in het bijzonder 

de landbouw. Die heeft zwaar te lijden onder het 

dumpen van gesubsidieerde Amerikaanse landbouw­

producten. De rijstboeren bijvoorbeeld krijgen hun 

eigen rijst niet meer verkocht op de markt. Na de 

aardbeving heeft het IMF nog een bijkomende lening 

afgesloten. Het lijkt een straatje zonder einde. 

Wat verwacht je van je taak als coördinatrice?  

Ilse.  Als coördinatrice van dit programma is het voor 

mij een uitermate boeiende taak om samen te werken  

met uiteenlopende partners in de verschillende uit­

hoeken van Haïti. Het programma is ook een hele 

uitdaging. Het zoeken naar meer aansluiting en sa­

menwerking tussen lokale organisaties is omwille van 

sociaal-politieke redenen niet altijd vanzelfsprekend. 

Verder is de erbarmelijke staat van het wegennet een 

bijkomend obstakel om uitwisselingen te bevorderen. 

Elkaar ontmoeten is geen evidentie, maar wel nood­

zakelijk om beter samen te werken. 

Hoe zie je de samenwerking met de lokale partners? 

Ilse.  In het programma zitten heel wat sterke part­

ners die via hun dagelijkse werking tonen dat een 

andere toekomst voor Haïti mogelijk is. Het gaat 

erom hen te ondersteunen en impulsen te geven 

voor een nauwere onderlinge samenwerking. Rond 

capaciteitsversterking is het bedoeling dat de lokale 

partners zelf uitmaken op welke thema’s ze zich 

focussen. 11.11.11 kan hier ondersteunend werken. 

Hierbij is ook belangrijk om zoveel mogelijk aanslui­

ting te zoeken bij reeds bestaande initiatieven.

 

MARJAN CAUWENBERG 

77P A G I N A  1 1 / 1

1 1 1

p  A R T N E R S

boven: Een jaar na de aardbeving leven  
nog steeds honderdduizenden Haïtianen in 
tentenkampen.    FOTO JULIE ROSÉ

onder: Een van de prioriteiten van het  
programma van 11.11.11 is dat het sociale 
middenveld inspraak krijgt bij de weder­
opbouw.    FOTO ILSE ROELS


  

FOTO KWAKU ACHEAMPONG – FOS

Voor de duidelijkheid: hulp is meer nodig dan ooit. 

De kloof tussen de allerarmsten en de rijksten blijft 

groeien. Maar het idee dat we niets bereikt hebben, 

is fout. Ziektes als malaria of rivierblindheid zijn 

sterk teruggedrongen, polio is uitgeroeid. Uit de 

laatste ontwikkelingsindex van de VN blijkt dat de 

ontwikkeling in Sub-Sahara Afrika, de armste regio 

van de wereld, de afgelopen tien jaar in stijgende 

lijn zat. De gemiddelde levensduur van mensen in 

ontwikkelingslanden is de afgelopen vier decennia 

gestegen van 48 naar 68 jaar. 

Alleen al in de laatste tien jaar 

zijn 36 miljoen kinderen extra 

naar school kunnen gaan dankzij 

ontwikkelingssamenwerking. In 

een land als Mozambique – dat 

twintig jaar geleden nog het armste land ter wereld 

was – zijn de uitgaven voor gezondheidszorg met 

meer dan de helft gestegen. En de afgelopen tien 

jaar nam het aantal kinderen die stierven voor hun 

vijfde verjaardag af met bijna twintig procent.

MEISJES NAAR SCHOOL
Of om een wat uitgebreider voorbeeld te geven: in 

Ghana ging tot voor kort slechts 62 % van de kin­

deren naar de lagere school. In 2003 kondigde de 

Ghanese overheid aan dat ze het schoolgeld zou 

afschaffen en dat ze de scholen financieel zou  

tegemoet komen. Ze voorzag één vijfde van haar 

budget voor onderwijs. Maar dat was niet genoeg 

geld om alle plannen te realiseren. Ghana heeft 

daarom met de hulp van een aantal donoren actie 

ondernomen. Binnen het eerste jaar steeg het  

aantal kinderen in het basisonderwijs van 62 % 

naar 69 %. Het aantal ingeschreven meisjes, reeds 

jarenlang gestagneerd, steeg opeens sneller dan 

het aantal ingeschreven jongens. Erg belangrijk als 

je weet dat geschoolde meisjes minder snel besmet 

raken met het hiv-virus en dat ze een groter in­

komen halen uit hun job. Op termijn zal deze hulp 

het sociale en economische leven versterken.

LOZE BELOFTES
Hoe komt het dan dat er toch nog zoveel armoede 

is? Allereerst geven we heel wat minder dan we 

denken. Als we bekijken hoeveel hulp de voorbije 

jaren beloofd werd, maar niet gegeven, stellen we 

vast dat de ontwikkelingslanden de voorbije 10 jaar 

in totaal maar liefst 1.378,076 miljard dollar minder 

ontvingen dan ze hadden moeten krijgen als alle 

r  A P P O R T

Heeft ontwikkelingssamenwerking wel zin? Wie dit leest, heeft het zich 

vast ooit al afgevraagd. Of anders wel de vraag van anderen gekregen, 

rond elf november. Om die vraag te beantwoorden, brengt 11.11.11 een 

paper uit over de (on)zin van ontwikkelingssamenwerking.

Heeft ontwikkelingssamenwerking wel zin? Wie dit leest, heeft het zich 

vast ooit al afgevraagd. Of anders wel de vraag van anderen gekregen, 

rond elf november. Om die vraag te beantwoorden, brengt 11.11.11 een 

paper uit over de (on)zin van ontwikkelingssamenwerking.

“Hulp gaat niet altijd naar 
de landen die het het best 

kunnen gebruiken of is aan 
voorwaarden gebonden.”

88 P A G I N A  1 1 / 1

1 1 1

Helpt hulp wel? Helpt hulp wel? 


rijke landen hun belofte waren nagekomen. Sinds 

1970 loopt het verschil volgens Oxfam op tot onge­

veer 3 biljoen dollar.

De hulp die we wél gaven, kwam in het verleden 

niet altijd goed terecht. Tot aan het einde van de 

Koude Oorlog ging hulp niet naar de landen die het 

het beste konden gebruiken, maar naar landen 

waar de strategische belangen groot waren. Als je 

weet dat vandaag Irak en Afghanistan de belangrijk­

ste ontvangers zijn, zie je dat er nog niet veel is 

veranderd.

Daarnaast stelden veel landen die ontwikkelings­

hulp geven, allerlei voorwaarden. Zo deed Italië in 

2006 een schenking aan het Wereldvoedselprogram­

ma, met de vraag om met dat geld Italiaanse rijst 

aan te kopen voor Oeganda en Burkina Faso. In die 

periode kostte een ton rijst in Italië 527 dollar terwijl 

Thaise rijst slechts 200 dollar per ton kostte. Zulke 

gebonden hulp is niet heel waardevol. Andere voor­

waarden bestonden uit drastische liberaliseringen, 

die de economie van veel ontwikkelingslanden 

meer kwaad dan goed deden. 

HULP ALS KATALYSATOR
Voorbeelden van hoe het niet moet zijn er dus wel 

degelijk. Daar trekken we in de paper lessen uit. Dat 

er vandaag nog zoveel mensen in armoede leven, 

heeft echter te maken met veel meer dan hulp  

alleen. Overheden in het Noorden geven wel hulp, 

maar voeren tegelijkertijd een beleid dat ontwikke­

lingslanden het mes op de keel zet. De klimaat­

verandering, de financiële crisis, vijandige handels­

akkoorden, een falend defensiebeleid … We maken 

het ontwikkelingslanden wel heel moeilijk. In zulke 

In Mozambique heeft de gezondheidszorg al heel wat vooruitgang geboekt.    FOTO  KWAKU ACHEAMPONG – FOS

50 jaar Broederlijk Delen 

Dit jaar viert Broedelijk Delen haar 50e verjaardag. Normale  

organisaties kijken op zo’n moment uit naar een rijk gevulde 

toekomst. Broederlijk Delen hoopt echter dat het niet al te 

lang meer zal duren: ‘Maak ons overbodig’ is dit jaar het 

thema van de campagne.

Meer bepaald kijkt Broederlijk delen dit jaar naar Burundi, 

waar Anthère en Sylvie wonen. Via projecten van Broederlijk 

Delen verbeterden ze hun koffieteelt. Nu geven ze die kennis 

door aan andere boeren en boerinnen. Een goed voorbeeld 

van hulp die zichzelf overbodig maakt, vindt Broederlijk Delen.

Wie wil zien hoe de visie op ontwikkelingssamenwerking door de tijd evolueert, kan 

nog tot 26 maart terecht in het KADOC in Leuven. Daar kun je de affiches zien van  

50 jaar Broederlijk Delen. Op 24 maart vindt daar ook een debat plaats. Namens 

11.11.11 zal voorzitter Jos Geysels deelnemen. Andere deelnemers zijn Els Keytsman 

(Vluchtelingenwerk Vlaanderen), Mieke Van Hecke (Vlaams Secretariaat van het 

Katholiek Onderwijs) en Christ’l Joris (bedrijfsleider). 

Bovendien organiseert Broederlijk Delen dit jaar ook een veiling met aparte ervaringen. 

Zin in een rondje boksen met Sugar Jackson, een avondje naar de cinema met  

Erik Van Looy of een bezoekje aan Plopsaland met Amika? Bezoek dan de campagne-

site van Broederlijk Delen.

omstandigheden is hulp heel hard nodig om de 

ergste klappen op te vangen. Meer dan dat kan het 

momenteel niet doen.

Als we er in slagen om een beleid te voeren dat op 

alle vlakken gericht is op ontwikkeling voor iedereen 

én we voeren een degelijk hulpbeleid, dan zijn we 

tot grootse dingen in staat. Dan kan hulp een kata­

lysator zijn om mensen en landen daadwerkelijk uit 

de armoede te halen.

  

ELINE STRIK

99P A G I N A  1 1 / 1

1 1 1

•	 www.maakonsoverbodig.be
•	 www.broederlijkdelen.be

•	 www.11.be/zinonzinos

Download de paper op:

r  A P P O R T


 

c  A M P A G N E

Vorig jaar voerden we samen  

met onze partnerorganisaties in 

Centraal-Afrika campagne om het 

overheidsbudget voor landbouw 

fors op te trekken. Ons gezamenlijk 

lobbywerk heeft in Burundi  

duidelijk vruchten afgeworpen.  

De overheid heeft het landbouw-

budget opgetrokken tot 7 %!  

Geslaagde campagne
in Burundi!

FOTO MARLEEN VOS

In Burundi wordt duidelijk dat de landbouwsec­

tor meer dan ooit beschouwd wordt als cruciale 

sector voor de ontwikkeling en de voedselzeker­

heid van het land. Meer nog, de landbouw- en 

lobbyorganisaties worden nu door de overheid 

erkend als belangrijke gesprekspartner en actor 

in de sector. De aanbevelingen en bekommernis­

sen van de organisaties en van de boeren zelf 

worden dus au sérieux genomen. 

Zo was er het probleem van de massa’s rijst die 

Japan op de Burundese markt dumpte, waardoor 

de boeren hun rijst niet meer verkocht kregen. 

Gelukkig heeft een doortastende lobby van de 

landbouworganisaties ervoor kunnen zorgen dat 

de Japanse rijst die van een betere kwaliteit is, 

ook hoger geprijsd werd dan de lokale rijst. 

Ook de president van Burundi benadrukte het be­

lang van de landbouw voor de ontwikkeling van 

het land. Zo had hij het in een recente toespraak 

over de nood aan toegang tot goede meststoffen 

en investeringen in wetenschappelijk onderzoek, 

allebei aanbevelingen van de organisaties. 

Maar de kers op de taart is ongetwijfeld de  

verdubbeling van het landbouwbudget van 3 % 

tot 7 % van het nationale budget in 2011. De 

president belooft zelfs 11 %! De strijd is natuurlijk 

nog niet gestreden. De 11.11.11-partners houden 

nauwlettend in de gaten hoe dit budget zal  

besteed worden én blijven lobbyen voor een 

verhoging van het budget tot de beloofde 11 %!  

MARJAN CAUWENBERG

Hoop voor Filipijnse bossen
In de Filipijnen vielen er de afgelopen jaren 

honderden doden door overstromingen en grond- 

verschuivingen die rechtstreeks verband houden  

met ontbossing. Na veel druk van milieu- en 

sociale organisaties heeft de president nu een 

totaalverbod aangekondigd voor houtkap.

Er worden geen nieuwe kapconcessies toegekend  

voor primair bos en de administratie die toeziet 

op de bosbouw kreeg de opdracht om alle 

lopende contracten voor commerciële plantages 

te herzien. Bedrijven die ooit de boswetgeving 

overtraden, krijgen geen nieuwe licentie. 

Onze partners kijken reikhalzend uit naar een 

stevig wettelijk kader om het bos te beschermen.

Petitie tegen mijnbouw in Palawan
De moord op milieuactivist Gerry Ortega gaf aan­

leiding tot een nooit geziene campagne tegen  

de desastreuze mijnexploitatie op het eiland 

Palawan. Alyansa Tigil Mina (ATM), het samen­

werkingsverband van ngo’s, milieugroepen en 

volksorganisaties startte een indrukwekkende 

petitie 'No 2 Mining in Palawan', en wil 10 miljoen 

handtekeningen inzamelen. 

Onlangs verklaarde president Aquino dat de  

regering “geen nieuwe projecten zal toestaan in 

Palawan als een meerderheid van de bevolking 

dit niet wil …”. De activisten willen deze belofte 

verankerd zien in een steviger wettelijk kader. 

Teken de petitie op: 

www.no2mininginpalawan.com

DAR fluit Peruaanse regering terug
De Peruaanse regering vaardigde onlangs nieuwe 

decreten uit zodat het niet meer nodig is om een 

milieu-impactstudie voor te leggen bij een aantal 

grote infrastructuurprojecten, zoals de aanleg van 

wegen in het Amazonegebied, de bouw van een 

grootschalige hydro-electrische centrale en lucht­

havens. Onze partner-organisaties stellen een 

aantal van deze projecten in vraag, omwille van 

hun negatieve impact op het milieu en de lokale 

gemeenschappen. 

DAR, onze partner die werkt in het Amazone­

gebied rond duurzame ontwikkeling, heeft via 

een grote mediacampagne de gevaren van deze 

decreten onder de aandacht kunnen brengen. 

Daardoor lijkt de regering op haar passen terug 

te keren. Ze heeft aangekondigd dat ze het 

meest delicate artikel zal schrappen, rond de 

eliminatie van de vereiste van een voorafgaan­

delijke milieu-certificatie.

He
t Z

uid
en

 in
 ac

tie

101 P A G I N A  1 1 / 1

1 1 1

FOTO ATM

Vorig jaar voerden we samen  

met onze partnerorganisaties in 

Centraal-Afrika campagne om het 

overheidsbudget voor landbouw 

fors op te trekken. Ons gezamenlijk 

lobbywerk heeft in Burundi  

duidelijk vruchten afgeworpen.  

De overheid heeft het landbouw-

budget opgetrokken tot 7 %!  


 

111 1

c  O N F E R E N T I E

P A G I N A  1 1 / 1

1 1 1

honger, is onderwijs 

en gezondheidszorg 

benedenmaats, en de 

verdere liberalisering 

van de handelsmarkt 

bedreigt de lokale eco­

nomie. Door hun kleine politieke gewicht zijn de MOL 

makkelijk te negeren en hun structurele problemen 

maken het moeilijk vooruitgang te boeken. Sinds de 

eerste MOL-conferentie in 1981 konden nog maar drie 

landen het label van zich afschudden: Botswana, de 

Kaapverdische Eilanden en recent de Malediven. 

GRONDSTOFFEN
11.11.11 hoopt dat een vierde actieprogramma voor de 

MOL ook werk maakt van de strijd tegen de klimaat­

verandering. Juist een aantal MOL die relatief goed 

scoren, zoals Vanuatu, Tivalu en Samoa, zijn zeer 

kleine eilanden die door de klimaatverandering letter­

lijk dreigen te verdwijnen. Maar ook in andere MOL laat 

het veranderde klimaat zich nu al goed voelen.

Een ander belangrijk punt is de Zuid-Zuidsamenwerking. 

De mogelijkheden tot samenwerking tussen de MOL 

en opkomende industrielanden worden nu zeker niet 

optimaal gebruikt. Vaak dienen de MOL alleen maar 

als grondstoffenleverancier en afzetmarkt. De MOL zijn 

dan ook vragende partij om deze samenwerking te 

bespreken.

Het is te hopen dat het lauwe enthousiasme dat tot 

nu toe heerste rond deze conferentie, nog omslaat. 

Een flinke portie ambitie zal nodig zijn om te zorgen 

dat tegen de volgende conferentie, over tien jaar, een 

heel pak minder MOL aan tafel schuiven.

ELINE STRIK

Bijna een miljard mensen wonen in landen die op 

hun ontwikkelingspad wel zeer veel hordes tegen­

komen. Het gaat om landen met lage inkomens en 

een labiele economie. In de groep zitten ook heel wat 

landen zonder kust en kleine eilandjes. De VN heeft 

er een naam voor: Minst Ontwikkelde Landen (MOL). 

Bijna twee derde van de 49 MOL liggen in Sub-Sahara 

Afrika. De rest ligt in Azië en Oceanië, Haïti is de enige 

Amerikaanse MOL. Deze landen vragen een specifieke 

aanpak. Daarom stelden de MOL samen met de VN 

speciale actieprogramma's op. Zo moeten ze betere 

markttoegang krijgen, hoeven ze minder haast te 

maken met allerlei vormen van liberalisering dan  

andere landen, mogen ze meedelen in nieuwe tech­

nologieën en zou een belangrijk deel van de officiële 

ontwikkelingshulp naar hen moeten gaan. 

LAUW ENTHOUSIASME
Om de tien jaar organiseert de VN een conferentie 

om de resultaten te beoordelen van het 10-jarige 

actieplan voor de MOL en nieuwe maatregelen uit  

te werken voor een duurzame ontwikkeling. Van 9 tot 

13 mei komt de top voor de vierde keer bijeen in 

Istanbul. Internationaal is het enthousiasme voor de 

conferentie erg lauw. Dat is jammer, want er is nog 

veel werk aan de winkel. De conferentie is een test 

om te zien hoe serieus de engagementen zijn die  

de wereldleiders vorig jaar in New York rond de 

Millenniumdoelstellingen aangingen. 

MILLENNIUMDOELSTELLINGEN
De vooruitgang op het gebied van de Millenniumdoelen 

is alvast één van de zaken op de agenda. Immers, 

nog steeds lijdt het grootste deel van de bevolking 

Om de tien jaar houdt de VN een conferentie 

voor de Minst Ontwikkelde Landen (MOL). Een 

speciale gebeurtenis dus, die aanstaande mei  

in Turkije plaats vindt. 11.11.11 wil de belang-

stelling voor de conferentie aanwakkeren.

Om de tien jaar houdt de VN een conferentie 

voor de Minst Ontwikkelde Landen (MOL). Een 

speciale gebeurtenis dus, die aanstaande mei  

in Turkije plaats vindt. 11.11.11 wil de belang-

stelling voor de conferentie aanwakkeren.

Met de armste landen rond de tafel

Bangladesh, een van de MOL, staat door 
de klimaatverandering bijna letterlijk met 
haar voeten in het water.     
FOTO  GEERT DE BELDER – WERELDMEDIATHEEK


  

FOTO HOPE FLANDERS

Wat hebben jullie in Zuid-Afrika gedaan?

Valentien Goethals.  We brachten een bezoek aan 

een zestal lokale initiatieven. We hebben vooral 

veel gepraat zowel met de partner van de Vlaamse 

organisatie als met de Vlaamse vrijwilligers zelf. Van 

deze gesprekken en bezoeken hebben we veel 

geleerd! Een terreinbezoek van tien dagen geeft 

natuurlijk slechts een fractie van een beeld van wat 

er leeft binnen de 4de pijler op het terrein, maar 

ondanks de korte periode hebben we toch een paar 

kenmerken zien terugkomen. Onze bedoeling was 

ook niet om de organisaties te evalueren, maar wel 

om uitdagingen, groeipunten en successen te detec- 

teren om de ondersteuning van 4de pijlerinitiatieven 

hierop af te stellen.

Om wat voor projecten gaat het vooral?

Valentien.  De meeste 4de pijlers die wij bezocht 

hebben zetten zich in voor de lokale bevolking door 

middel van kunst, cultuur en sport. Zo worden bij­

voorbeeld kunstateliers georganiseerd voor kinderen 

uit een township of wordt een jongerentheatergroep  

opgezet. Een van de grootste verschillen met ngo’s 

is immers dat 4de pijlerinitiatieven niet werken aan 

het veranderen van structuren. Ze doen ook niet aan 

beleidsbeïnvloeding. Ze werken op kleine, lokale 

schaal aan armoedebestrijding: eerder het basiswerk. 

Sommige van de 4de pijlerinitiatieven werken ook 

rond maatschappijopbouw en capaciteitsversterking.

Hoe hebben jullie het onderzoek aangepakt?

Valentien.  We hadden een aantal vragen voorbereid  

volgens de ‘projectcyclus’. Die diende als referentie­

kader om de verschillende organisaties te kunnen 

vergelijken. In de praktijk bleek het soms wel moei­

lijk om de gesprekken te laten verlopen volgens dit 

schema. Dit is dan ook een eerste conclusie aan het 

einde van ons bezoek: geen enkele organisatie maakt 

bewust gebruik van de projectcyclus.

In de zomer van 2010 ging het 4de pijlersteunpunt 

tien dagen op bezoek bij Zuidelijke partners van  

enkele 4de pijlerinitiatieven in de regio rond 

Johannesburg in Zuid-Afrika. De bedoeling van deze 

studiereis was kennis te maken met de werking van 

4de pijlerorganisaties op het terrein en hun noden  

en vragen op te lijsten. Met de conclusies wil het 4de 

pijlersteunpunt organisaties nog beter ondersteunen. 

Valentien Goethals, ondersteuner 4de pijlersteunpunt 

bij 11.11.11 blikt terug.  

121

4  D E  P I J L E R

LIEFDADIGHEID

P A G I N A  1 1 / 1

1 1 1

“4de pijlers 
   doen meer dan LIEFDADIGHEID”

In de zomer van 2010 ging het 4de pijlersteunpunt 

tien dagen op bezoek bij Zuidelijke partners van  

enkele 4de pijlerinitiatieven in de regio rond 

Johannesburg in Zuid-Afrika. De bedoeling van deze 

studiereis was kennis te maken met de werking van 

4de pijlerorganisaties op het terrein en hun noden  

en vragen op te lijsten. Met de conclusies wil het 4de 

pijlersteunpunt organisaties nog beter ondersteunen. 

Valentien Goethals, ondersteuner 4de pijlersteunpunt 

bij 11.11.11 blikt terug.  


Bepaalde elementen komen terug in de projecten, 

maar systematisch zijn ze er niet mee bezig. De doel­

stellingen van een project worden ook niet vaak uit­

geschreven. Nochtans zou een organisatie zo alles op 

een rijtje kunnen zetten en prioriteiten stellen. Vaak 

wordt een project met veel enthousiasme gestart en 

komen er al doende meer en meer activiteiten bij.

Waaraan ligt dat, denk je?

Valentien.  Dit ligt voor een stuk aan het feit dat 4de 

pijlers werken in regio’s waar weinig actoren actief 

zijn. Eens zij het vertrouwen hebben van de lokale 

bevolking komen er meer en meer vragen voor 

ondersteuning. Maar op een bepaald moment 

wordt het te veel en heeft het project geen focus 

meer. Eén van de bezochte organisaties heeft dat 

verzadigingsmoment gebruikt als keerpunt om zich 

meer te focussen op een beperkt aantal acties. Wat 

ook vaak ontbreekt, is een regelmatige evaluatie. 

Enkel als het project vastloopt gaat men een eva­

luatie doen om verder te kunnen. 

Wat waren positieve punten?

Valentien.  Ik was aangenaam verrast vast te stellen 

dat het grootste deel van de 4de pijlers niet puur 

aan liefdadigheid doen, een veelgehoord vooroor­

deel over 4de pijlerinitiatieven. Hun initiatief groeit 

wel degelijk uit een goede kennis van de regio en 

een hechte band met de lokale bevolking. Ze raad­

plegen meestal de lokale bevolking bij het opstellen 

of het uitwerken van hun plannen. De meeste be­

perken zich dus niet tot het schenken van materiële 

goederen. Ze werken aan een proces en ze ontwik­

kelen een visie. De meeste projecten zijn op kleine 

schaal en de voeling met de basis en de mensen is 

cruciaal voor hen. 

Heb je nog andere vooroordelen kunnen  

doorprikken?

Valentien.  Het idee dat 4de pijlerorganisaties op een 

eiland werken en niet geïnteresseerd zijn in contacten 

met andere organisaties klopte absoluut niet. Alle  

bezochte organisaties hadden een vorm van samen­

werking met de lokale overheid en stonden open voor 

samenwerking met andere organisaties of particulieren. 

Het probleem is wel dat ze elkaar vaak niet vinden. Dit 

bevestigde eens te meer de meerwaarde van het 4de 

pijlersteunpunt. Die kan hen toegang geven tot prak­

tische informatie en uitwisselingsevenementen organi­

seren om de interactie te stimuleren. Het is opvallend 

hoe weinig contact er is tussen de traditionele pijlers en 

de 4de pijlerorganisaties. Beide partijen hebben weinig 

zicht op wie er actief is in de regio en wat ze juist doen.

Zijn er ook verbeterpunten?

Valentien.  Vaak zijn één of twee trekkersfiguren de 

stuwende kracht achter heel de organisatie. Dit blijkt 

zowel haar sterkte als haar zwakte. Het enthousias­

me van de trekkersfiguur is aanstekelijk en doet het 

project vooruitgaan. Maar het wegvallen van die 

persoon kan ook meteen het einde van een project 

betekenen. De persoonlijke en emotionele betrok­

kenheid van die personen bij het project maakt het 

ook moeilijk voor hen om bepaalde zaken uit han­

den te geven en een formele structuur op te bouwen. 

Wat gaan jullie doen met de ingewonnen  

informatie?

Valentien.  De 4de pijlers zitten vaak met concrete 

vragen met betrekking tot de werking van hun  

project, de fondsenwerving, enz. We 

hebben een aantal noden opgelijst. 

Ten eerste is er duidelijk vraag naar 

een goede begeleiding van de vrijwil­

ligers. Bijna alle bezochte organisaties 

werkt met vrijwilligers, die naar het 

Zuiden gaan. Vooral bij de selectie en 

de voorbereiding van die mensen 

waren ze op zoek naar ondersteuning. Ook was er 

vraag naar meer uitwisseling. Door de intensieve 

betrokkenheid bij hun eigen project en een gebrek 

aan tijd hebben nog niet veel organisaties elkaar 

ontmoet. Maar ze zien er wel de voordelen van in.

Een derde punt waaraan we willen werken, vooral 

vanuit onze eigen vaststelling, is evaluatie en moni­

toring. Binnen onze vormingen willen we hieraan in 

de toekomst meer aandacht besteden zodat ze het 

verschil leren tussen bijsturen en evalueren en zelf 

eenvoudige technieken kunnen toepassen.

Het volledige verslag via info@4depijler.be

MARJAN CAUWENBERG

Het 4de pijlersteunpunt bezocht onder meer 
een schooltje. Typisch is dat het om klein­
schalige projecten gaat.     FOTO  VALENTIEN GOETHALS

131131

4  D E  P I J L E R

“4de pijlers lopen  
het gevaar de focus  

te verliezen, daarom 
is een regelmatige  

evaluatie nodig.”   
VALENTIEN GOETHALS

P A G I N A  1 1 / 1

1 1 1

•	 www.4depijler.be


Bart Henckaerts: “Als secretaris van 

ABVV-Limburg bezocht ik vorige maand 

een aantal vakbondsorganisaties in 

Bolivia. Onder andere maakte ik kennis 

met een vakbond die actief is in de  

bloemensector. Ik ben bij de volgende 

‘Uit de rugzak’ aan de beurt. Elke avond 

heeft haar eigen  

invalshoek, maar 

die van mij zal  

vanzelfsprekend  

‘waardig werk’  

zijn."

Kristof Lantin: “Met onze 

‘Uit de rugzak van …’- 

avonden willen we Diepen­

bekenaren een forum geven, 

waar ze kunnen getuigen over hun ervaring 

die ze hebben opgedaan tijdens een  

inleefreis, stage of vrijwilligerswerk in het 

Zuiden. Dat maakt een bepaald Noord- 

Zuidprobleem meteen concreet en dichtbij,  

en dus ook interessant. Onze eerste 

avond in januari was met 85 aan­

wezigen meteen een onverwacht 

succes!"

Annie Steegmans: “We geloven erin dat we met onze ‘Uit de rugzakverhalen’  

een nieuw publiek kunnen aantrekken.Tijdens één van de avonden breng ik het  

verhaal van Orpere, een organisatie in Kinshasa in Congo, die zorgt voor de opvang 

van straatkinderen. Ik vind het belangrijk dat de mensen weten dat ook als ze een 

kleinschalig project steunen in het Zuiden ze hiervoor de steun van de gemeente kunnen krijgen."

i  N  D E  K I J K E R

Verhalen uit de RUGZAK

Theo Lambrechts: “Slechts weinig 

mensen in de gemeente kennen  

de GROS, laat staan dat ze weten 

waar we mee bezig zijn. We hebben 

daarom eens de koppen bij elkaar gestoken en 

een paar ideeën uitgewerkt die volgens ons wel 

kunnen aanslaan. Op die manier 

willen we meer mensen in 

contact brengen met de 

Noord-Zuidwerking, en hope­

lijk krijgen mensen die op een 

of andere manier actief zijn  

in het Zuiden ook zin om  

zich bij de GROS aan 

te sluiten."

De GROS van Diepenbeek heeft grote ambities voor 2011. Ze zijn maar met een klein groepje, 
maar willen met een aantal nieuwe initiatieven de Noord-Zuidwerking op de kaart zetten.  

Al meteen een groot succes was hun eerste ‘Uit de rugzak van …’-avond.  •  LIEVE MISSOTTEN

141 P A G I N A  1 1 / 1

1 1 1


Denise Vanhoudt: “Ik ben actief bij Pax Christi en 

Broederlijk Delen en zit daardoor ook in de GROS. Vorig 

jaar kon ik deel uitmaken van een vredesmissie naar 

Israël en Palestina, dat was een onvergetelijke ervaring. 

Tijdens de eerste ‘Uit de 

rugzak van …-avond’ 

mocht ik daarover ge­

tuigen. De werkgroep 

zorgde voor de inkle­

ding met een Palestijns 

biertje en hapjes uit de 

wereldwinkel."

Lieve Missotten: “Een tweede nieuw  

initiatief is onze digitale nieuwsbrief. Iedereen 

die is geïnteresseerd kan zich daarop in­

schrijven. Ze zullen daarin informatie vinden 

over lopende campagnes, of de stappen die  

de gemeente heeft gezet om de titel van 

FairTradeGemeente te behalen, 

maar bijvoorbeeld ook tips  

om de eigen CO2-uitstoot te 

minderen."

MARJAN CAUWENBERG  

breed ● uit
ROBIN HOOD IN DE  STRIJD VOOR TOBINTAKS     Robin Hood bezocht één dag voor 

de start van de G20 in Parijs een reeks ambassades in Brussel. Samen met 11.11.11, 

CNCD, Oxfam-Solidariteit, Attac, FAN en de vakbonden eiste hij een financiële trans­

actietaks (FTT) of Tobintaks. Hun actie sloot aan bij een wereldwijde actiedag voor de 

Tobintaks. ‘Een Robin Hood-belasting op financiële transacties maakt het systeem 

stabieler. Steeds meer politieke leiders pleiten ervoor', zei Rudy De Meyer van 11.11.11.

De actievoerders hoopten dat de Europese ministers van Financiën concrete stappen 

zouden zetten voor de FTT en op die manier de financiële sector zouden dwingen 

om haar verantwoordelijk­

heid op te nemen voor de 

crisis. Zo'n FTT zou niet  

alleen veel geld opbrengen 

om armoede en klimaat­

verandering aan te pakken, 

het zou ook een uitstekend 

middel zijn om speculatie 

tegen te gaan en het finan- 

ciële systeem stabieler te 

maken.  

www.11.be/themas/ 

financiële transactietaks

TOEKOMSTCONFERENTIE  4DE PIJLERSTEUNPUNT     Twee jaar na het ontstaan van 

het 4de Pijlersteunpunt organiseren VAIS (Vlaams Agentschap voor Internationale 

Samenwerking) en South Research een Toekomstconferentie om het 4de 

Pijlersteunpunt te evalueren en samen te kijken naar de uitdagingen voor de  

toekomst. Wat is de rol van de 4de Pijler in samenwerking met andere actoren  

binnen de internationale samenwerking? Hoe vullen de verschillende actoren zoals 

4de pijlers, ngo’s en overheden elkaar aan? Hoe moet de ondersteuning van de  

4de pijlers er uitzien? Iedereen is welkom op deze conferentie om deze centrale  

vragen vanuit de verschillende standpunten te kunnen benaderen.  

www.4depijler.be

LAAT HET GROTE GELD NIET  ONTSNAPPEN     FAN (Financieel Actie Netwerk) en RJF 

(Réseau pour la Justice Fiscale) lanceerden de petitie-actie ‘Laat het grote geld niet ont­

snappen’. Onze federale regering is op zoek naar 25 miljard euro en het FAN aanvaardt 

niet dat ze deze gaat halen bij de gewone belastingbetaler terwijl grote vermogens  

en sterke bedrijven zich op kosten van de gemeenschap kunnen blijven verrijken. 

Zonder herverdeling en fiscale rechtvaardigheid wordt sociale welvaart en veiligheid  

onbetaalbaar. In hun petitie doen FAN en RJF negen voorstellen voor een meer fiscale 

rechtvaardigheid. Onder meer eisen ze de progressieve belasting van de grote fortuinen, 

strijd tegen de fiscale fraude, opheffing van het bankgeheim, 

beperkende wetgeving inzake notionele interesten, stopzet­

ting van de belastingsvermindering voor de vennootschappen, 

taxering van de superwinsten van Electrabel, en bijkomende 

middelen voor de fiscale administratie om de belastings­

controles correct uit te voeren. Dit soort maatregelen  

kunnen makkelijk 25 miljard euro per jaar opleveren aan  

het federaal budget. 

Teken de petitie op www.hetgrotegeld.be

FO
TO

 TI
NE

KE
 D’

HA
ES

E

151P A G I N A  1 1 / 1

1 1 1

FO
TO

 JE
AN

-PI
ER

RE
 VA

LK
EN

EE
RS

•	 www.diepenbeek.be


2,7 MILJOEN BEDRIJFJES 
Negen op de tien Tanzanianen komen rond met  

minder dan één euro per dag. De meest schrijnende 

armoede concentreert zich op het platteland. Daar is 

het opstarten van een micro-onderneming dikwijls de 

enige mogelijkheid om het hoofd boven water te hou­

den. Het land telt maar liefst 2,7 miljoen kleine bedrijf­

jes. 43 % daarvan is in handen van vrouwen. Leningen 

kunnen uitgaven zoals schoolgeld en doktersrekeningen 

helpen spreiden, maar de klassieke banken laten 

zich afschrikken door de hoge transactiekosten in 

rurale gebieden. Gevolg: private geldschieters profiteren 

hiervan om interesten van meer dan vijftig procent te  

vragen. Vrouwen raken nog moeilijker aan een dege­

lijke lening omdat ze zelden eigendomspapieren als 

waarborg kunnen voorleggen. In het noorden van 

Tanzania zorgt Wedac voor de oplossing. Deze orga­

nisatie verstrekt sinds 2000 voordelige microkredieten 

aan kleine ondernemers. Opmerkelijk: 98 % van de 

klanten bij Wedac zijn vrouwen.

161 P A G I N A  1 1 / 4

1 1

•	 www.wedac.org

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met 

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen. 

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met 

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen. 

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met 

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen. 

Armoede moet de wereld uit! www.detijdloopt.be

191 landen ondertekenden een akkoord om tegen 2015 de armoede in de wereld te halveren. Voer samen met 

de Vlaamse Noord-Zuidbeweging actie om de politici aan hun belofte te herinneren én de lat hoger te leggen. 

Armoede moet de wereld uit! www.detijdloopt.be

FOTO  LAYLA AERTSV R O U W E N  V E R S T E R K E N

De Tanzaniaanse organisatie Wedac 

(Women Empowerment and 

Development Agency) is actief in het 

Monduli-district in het noordwesten van 

het land. De organisatie verleent micro-

financieringsdiensten aan kleine onder-

nemers en vooral aan vrouwengroepen. 

Ze bestaat sinds 2000, maar werkt 

twee jaar samen met Trias. Sindsdien is 

haar aantal klanten gestegen tot ruim 

1.800. Vrouwen lenen geld voor het 

aankopen van vee, geiten of graan. Ze 

gebruiken het om een kleine winkel op 

te starten of het schoolgeld te betalen. 

Ook organiseert Wedac opleidingen om 

een bedrijf efficiënt te runnen.   

In het noordwesten van Tanzania proberen de Maasai  

met kleine bedrijfjes het hoofd boven water te houden. 

Wedac bezorgt hen hiervoor de nodige microkredieten.

In het noordwesten van Tanzania proberen de Maasai  

met kleine bedrijfjes het hoofd boven water te houden. 

Wedac bezorgt hen hiervoor de nodige microkredieten.

 microfinanciering

GEÏNTEGREERDE AANPAK 
Wedac wil haar klanten een vlotte toegang geven tot 

gespecialiseerde bedrijfsdiensten. De ondernemers 

leren bijvoorbeeld hoe ze een boekhouding en be­

drijfsplannen kunnen opstellen. Wedac maakt hen 

wegwijs in de wetgeving voor micro-ondernemingen. 

Dat die aanpak werkt, bewijst de 37-jarige Manana 

Sailepo. Na haar huwelijk bleef Manana ervan dromen 

zelf een matras en een golfplaten dak te bezitten. Ze 

klopte aan bij Wedac voor een lening van 100.000 

Tanzaniaanse shilling, ongeveer 55 euro. Manana 

ontpopte zich tot een voorbeeldige onderneemster. 

In haar dorpje Arkatan heeft ze vandaag een maal­

machine. Verder exploiteert ze meerdere kruideniers­

winkels en is ze eigenaar van een populaire bar en 

een theehuis. Haar lening zal ze stipt en probleemloos 

afbetalen. Mits de juiste omkadering blijven microkre­

dieten een belangrijke hefboom voor ontwikkeling.

KOEN SYMONS

p  A R T N E R

Ondernemende vrouwen 
dankzij microfinanciering


