
dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 a
pr

il-
m

ei
-ju

ni
 2

01
1

 •

af
gi

fte
ka

nt
oo

r 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 6 / 2 011
22

rechtvaardig klimaat

Ecuador kiest voor groen
in plaats van ZWART GOUD

11.11.11 gaat voor een
rechtvaardig klimaat

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

William en Kate op grote voet

Te voet naar de kerk vond mijn schoonvader zaliger niet kunnen.

Dat beetje water hebben we dan maar bij de wijn gedaan. Maar

verder was het een sober trouwfeest, met mijn toekomstige in iets

heel eenvoudigs uit de kringloopwinkel. Als statement. En daarna met

de trein en een tent op huwelijksreis ergens bij een bronnetje op

tien kilometer van het eerste stopcontact. Veel CO2 kwam daar niet

aan te pas. Maar we wisten niet beter en we waren ook gelukkig.

De vergelijking met William en Kate gaat natuurlijk niet op.

Dat koppel moest hun familie van heinde en verre laten overkomen.

Adellijke verwanten die ooit om den brode een job gezocht hebben in een of ander leegstaand

koningshuis. En in hun edelmoedigheid brengen deze hoogheden hun personeel mee. Al dat

schoon volk nodig je natuurlijk niet uit voor soep en pistolets met kaas of hesp. En daarvoor

een speciaal gemaakt porseleinen servies uit China laten overvliegen, maakt per slot van rekening

het verschil niet.

Het was in onze tijd ook minder gebruikelijk om het ouderlijke huis per helikopter te verlaten

en te honeymoonen op een afgehuurd eiland op de Seychellen.

De Britse krant de Telegraph heeft de CO2-uitstoot van dit feestje op 6.765.000 kg geschat.

En pas op, ook William en Kate hielden angstvallig hun CO2-score in de gaten. De gouden ringen

kwamen bewust uit Welsh en niet uit een goudmijn in Congo met een voetafdruk van hier tot

ginder. Al het papier was gerecycleerd, het hout FSC-gelabeld, de bloemen van eigen bodem en

de gasten kregen de vraag om een boom te planten.

Geef toe, we gaan erop vooruit. Trouwfeesten die op CO2-uitstoot getaxeerd worden, dat was

in onze tijd ondenkbaar. We kijken hoopvol uit naar het prinselijk huwelijk van Harry. Te voet of

met de fiets naar de kerk, moet kunnen.

BART DEMEDTS

2

AAN DIT NUMMER WERKTEN MEE:	
EDUCATIECEL: Marjan Cauwenberg en
Bart Demedts
ZUIDCEL: Freya Rondelez, Griet Seurs,
Kris Vanslambrouck en Hanneke
van Eldik Thieme
BELEIDSDIENST: Rudy De Meyer,
Koen Detavernier en Marc Maes

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

FOTO VOORPAGINA:	
Hedwig Janssens

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

•	 Ecuador kiest voor groen in plaats van zwart goud
	 11.11.11 trekt de kar voor financiering Yasuní p. 6

•	Economische migranten blijven gereedschap
	 Geen gelijke rechten in Europees migratiebeleid p. 10

Niet te missen in deze Pagina 11

•	11.11.11 gaat voor
een rechtvaardig klimaat!

	 De politieke eisen van onze campagne p. 4

P A G I N A 1 1 / 2

1 1

in
ho

ud

overtuigden we ook het gemeentebestuur. Met de

goedkeuring van de resolutie engageerde de ge­

meente zich officieel om fairtrade zichtbaar te

maken in onze gemeente. Om mensen bewust te

maken, organiseerden we tal van acties. We deelden

infofolders en proevertjes uit op markten. Zelfs de

minister van Binnenlandse Zaken Annemie Turtel­

boom was er getuige van. We organiseerden op het

gemeentehuis een fairtrade lunch voor de personeels-

leden. Ook de scholen en jeugdbewegingen spron­

gen op de kar. Zo haalden de leerlingen van het

Sint-Rita college een wereldrecord fairtrade fruitsap

drinken. Veel verenigingen tekenden de verklaring op

eer om tijdens hun activiteiten fairtradeproducten te

gebruiken. En we zijn trots dat onze

lokale praline, het Kontichs Kontje,

tegenwoordig wordt gemaakt met

fairtrade chocolade. Dezelfde choco­

latier maakt nu ook ijs met melk, room

en eieren van de lokale boerderij.

En nu duizendste FairTradeGemeente?

Linda.  Eind april kregen we te horen dat we wereld­

wijd een van de duizendste gemeenten zijn die de

titel van FairTradeGemeente in de wacht slepen. We

zijn fier dat we zo iets kunnen betekenen voor de

hardwerkende boeren in het Zuiden zodat die dank­

zij eerlijke handel naar een betere welvaart kunnen

evolueren.

MARJAN CAUWENBERG

Hoe ben je bij de trekkersgroep gekomen?

Linda Van Immerseel.  Toen ik twee jaar geleden de

gemeente Maldeghem eens binnen reed, zag ik

boven het gemeentebord een ander bord hangen

van FairTradeGemeente. Omdat ik benieuwd was, ben

ik gaan kijken op de website. En toen dacht ik: dit

moet in Kontich ook kunnen. Op de eerstvolgende

vergadering van de gemeentelijke werkgroep voor

ontwikkelingssamenwerking heb ik dit voorgesteld

en iedereen was meteen voor het idee gewonnen.

Hoe zijn jullie dan van start gegaan?

Linda.  Eerst hebben we opgezocht wat er al be­

stond aan fairtrade in onze gemeente. Naast een

goeddraaiende wereldwinkel, vonden we zo ook al

een ruim aanbod aan fairtradeproducten in de super­

markten. Dat was alvast een goed begin. En dan

hebben we een trekkersgroep samengesteld. Aan­

vankelijk bestond die enkel uit de leden van de

GWOSK (gemeentelijke werkgroep voor ontwikke­

lingssamenwerking). Dankzij ons enthousiasme trok­

ken we al snel nieuwe gemotiveerde mensen aan.

We bezochten trekkersdagen om ideeën op te doen

en om goed voorbereid ons discours te voeren. Met

een groep geëngageerde trekkers konden we dan

echt aan de slag.

Dan trokken jullie de baan op?

Linda.  Dat klopt. We bezochten tal van winkeliers,

horeca-uitbaters, enz. Soms moesten we echt al

onze overtuigingskracht bovenhalen om mensen

het belang van fairtrade duidelijk te maken. En dan

3

De trekkersgroep ging geregeld de markt
op met proevertjes om de mensen te sensi­
biliseren over fairtrade. FOTO GEMEENTE KONTICH

Groot feest in Kontich, die zich

als duizendste gemeente van de

wereld FairTradeGemeente mag

noemen. Een mooie bekroning

voor twee jaar hard werken,

vertelt Linda Van Immerseel van

de trekkersgroep.

“Dankzij fairtrade
helpen wij boeren

een waardig bestaan
op te bouwen.”

LINDA VAN IMMERSEEL

“Kontichs kontje is fairtrade ”
f A I R T R A D E

P A G I N A 1 1 / 2

1 1

Groot feest in Kontich, die zich

als duizendste gemeente van de

wereld FairTradeGemeente mag

noemen. Een mooie bekroning

voor twee jaar hard werken,

vertelt Linda Van Immerseel van

de trekkersgroep.

11.11.11 start dit jaar een campagne over de klimaatverandering. Die is, net zoals de Waardig Werk-

campagne een samenwerking met andere organisaties en het zal ook voor twee jaar ons thema

zijn. Met onze campagne willen we duidelijk maken dat miljoenen mensen in het Zuiden nu al

zwaar lijden onder de gevolgen van de klimaatverandering. We hebben duidelijke politieke eisen.

11.11.11 start dit jaar een campagne over de klimaatverandering. Die is, net zoals de Waardig Werk-

campagne een samenwerking met andere organisaties en het zal ook voor twee jaar ons thema

zijn. Met onze campagne willen we duidelijk maken dat miljoenen mensen in het Zuiden nu al

zwaar lijden onder de gevolgen van de klimaatverandering. We hebben duidelijke politieke eisen.

4

c A M P A G N E

Na de fiasco’s in Kopenhagen en Cancún om tot een

goed internationaal klimaatakkoord te komen, achten

we het nodig de druk te verhogen. In 2012 immers

loopt het Kyoto-protocol af. De industrielanden moe­

ten hoogdringend afspraken maken over wat er na­

dien moet gebeuren. In december 2011 vindt er een

nieuwe klimaattop plaats in Durban, Zuid-Afrika. Als

daar geen klimaatakkoord uit de bus komt, dreigt al

het werk op zijn minst voor enkele jaren stil te vallen.

Nog langer talmen zou weleens desastreuze ge­

volgen kunnen hebben. Het International Panel on

Climate Change van de Verenigde Naties (IPCC) heeft

berekend dat we onze uitstootpiek in 2015 moeten

bereiken. Om de opwarming van de aarde onder de

delicate 2°C te houden, moet onze CO2-uitstoot vanaf

dan beginnen dalen.

DUIDELIJKE EISEN
We stappen dan ook in deze campagne met een

duidelijk politiek eisenpakket. Allereerst moet er drin­

gend een bindend internationaal klimaatakkoord komen

dat de industrielanden oplegt om 40% van hun CO2-

uistoot te verminderen tegen 2020. Bovendien moe­

ten we betalen voor de schade. Het Zuiden voelt nu

al veel meer dan wij de gevolgen van de klimaatop­

warming en moet nu al de nodige aanpassingen

kunnen doen. En de ontwikkelingslanden moeten de

kans krijgen om andere en duurzame keuzes te maken.

Het principe ‘de vervuiler betaalt’ betekent dat vooral

de industrielanden moeten betalen om hun verant­

woordelijkheid in het klimaatverhaal te compenseren.

Ons economische ontwikkelingmodel is gebaseerd

op een verrijking van het Noorden ten koste van de

bevolking en het klimaat in het Zuiden.

HOEVEEL IS ER NODIG?
Ngo's berekenden dat er wereld­

wijd nood is aan 40 miljard euro

om zich aan te passen aan de

gevolgen van de klimaatverande­

Teken een klimaatakkoord
Je kan ook zelf een klimaatakkoord

tekenen. Daarmee daag je onze politici

uit om de klimaatverandering dringend

op een rechtvaardige manier aan te

pakken, maar beloof je ook zelf iets te

doen om je CO2-uitstoot te verminderen.

Tijdens de zomermaanden staat onze

klimaattafel op diverse wereldfeesten.

Vanaf september kan je ook online

meedoen. De bedoeling is zoveel mo­

gelijk klimaatakkoorden te verzamelen.

Die geven we dan in een koffer mee

met onze minister naar Durban.

FOTO MOCICC - OXFAM INTERNATIONAL

rechtvaardig klimaat

•	 www.klimaatakkoord.be

P A G I N A 1 1 / 2

1 1

11.11.11 gaat voor een
rechtvaardig klimaat

5

ring (adaptatie), 40 miljard euro voor een aanpassing

in het Zuiden om over te schakelen naar een lage

koolstofontwikkeling (mitigatie) en 30 miljard euro als

compensatie voor de bossen. Uiteraard moet het

gaan om 'nieuwe' fondsen, geld dat bovenóp de

huidige, beloofde middelen voor ontwikkelingssamen­

werking (0,7% van het BNI) komen.

De ideeën over hóe we deze fondsen bij elkaar

kunnen sprokkelen, zijn er: door een internationale

heffing op vliegtuigtransport en internationaal bun­

kerscheepvaart, bijvoorbeeld. Deze sectoren zijn

internationaal goed georganiseerd en de inning kan

transparant en makkelijk verlopen. Of een internatio­

nale financiële transactietaks waarvan een deel naar

klimaatfinanciering gaat.

EÉN KLIMAATFONDS
Dit geld moet samengebracht worden in het nieuwe

VN-klimaatfonds. De mikmak aan klimaatfondsen

die nu nog bestaan moet worden afgeschaft. Het is

erg onoverzichtelijk en bovendien zijn de bijdragen

veelal vrijblijvend. Zelden of onregelmatig wordt het

beloofde bedrag gestort.

Vooral het klimaatfonds van de Wereldbank doet de

wenkbrauwen fronsen. De Wereldbank kan voor ons

niet de financiële instelling zijn die de middelen regelt

voor adaptatie en mitigatie in ontwikkelingslanden.

In eerste instantie geeft de Wereldbank haar steun­

maatregelen via leningen. Bovendien investeert de

Wereldbank vandaag nog steeds massaal in econo­

mische infrastructuurprojecten die gebaseerd zijn op

fossiele energie (bv. steenkoolcentrales). En de Wereld­

bank is niet democratisch in haar besluitvorming.

EUROPA EN BELGIË
Ook Europa en België moeten in hun eigen beleid

het klimaat vooropstellen. Vanaf 2013 zouden België

en Europa jaarlijks respectievelijk 1 en 35 miljard euro

moeten bijdragen aan het klimaatfonds. Dit is immers

volgens de berekeningen van Europese ngo’s onze

historische schuld.

Dit geld kan samengebracht worden via de veiling

van emissierechten van bedrijven in het Europese

emissiehandelssysteem (ETS) enerzijds, en door een

energie-koolstofheffing bij huishoudens, openbare

diensten en bedrijven die niet onder het ETS vallen,

anderzijds. Vanaf 2013 zullen de emissie­

rechten die tot nu toe gratis aan bedrijven

werden toegekend, volledig of gedeeltelijk

worden geveild. Die veiling van emissie­

rechten en die koolstoftaksen kan België

ruim 4 miljard aan nieuwe inkomsten opleveren. Dat is

ruim voldoende om te investeren in energie-efficiëntie

en hernieuwbare energie in eigen land en om jaarlijks

1 miljard te voorzien om onze historische schuld t.o.v.

ontwikkelingslanden in te vullen.

MARJAN CAUWENBERG EN RUDY DE MEYER

“Het principe ‘de vervuiler
betaalt’ betekent dat vooral de
industrielanden moeten betalen.”

5

Peru voelt nu al de klimaatverandering
Dit eerste jaar van onze klimaatcampagne leggen we onze focus op de Andeslanden.

Waarom? Omdat de bevolking daar nu al de gevolgen van de klimaatverandering voelt

én omdat de regio erg kwetsbaar is. Dat heeft vooral te maken met de complexe

waterhuishouding, die samenhangt met de grillige geografie van het land. 90% van

de bevolking leeft in droge of semi-droge gebieden. Bovendien hangt een groot deel

van de bevolking voor haar inkomen af van landbouw en visvangst, twee sectoren

die erg gevoelig zijn voor de impact van de klimaatverandering. Door het smelten van

de gletsjers hebben boeren op de hoogvlakten te kampen met watertekort, mislukte

oogsten, en nieuwe ziektes als malaria en dengue steken de kop op.

Het kappen van tropische bos is voor de Andeslanden de grootste oorzaak van de

hoge CO2-uitstoot. Het Amazonewoud, dat ruim de helft van de Peruaanse bodem

bedekt, staat bekend als één van de groene longen van de wereld. Het omvat de helft

van alle tropische bossen op aarde, 15% van alle rivierwater en kent een zeer grote

biodiversiteit. Het is ook één van de grootste ‘koolstofputten’ waar koolstof wordt

vastgehouden.

Maar ondanks de voelbare gevolgen van de klimaatverandering is de druk ongemeen

groot om het gebied te ontginnen. Het aantal concessies voor petroleum- en gas

exploitatie neemt spectaculair toe. De Amazone staat zo symbool voor een dubbel

probleem: het kappen van bossen leidt wereldwijd tot 20% meer uitstoot. En de

fossiele brandstoffen die men er gaat zoeken leveren 65% van de broeikasgassen.

Met wie gaan we in zee?
Met de Bond Beter Leefmilieu slaan we een brug tussen milieu- en noord-zuid

organisaties. Onze lidorganisaties die actief zijn rond klimaat, zoals Intal, Globelink,

Protos, Vredeseilanden en VODO, steken mee de handen uit de mouwen. CNCD doet

mee. Studio Globo en Djapo werken het scholenaanbod uit. Wereldmediatheek

zorgt voor het beeldmateriaal. Voor Broederlijk Delen is het een verlengde van

haar klimaatcampagne van 2009. Het internationale Oxfam-netwerk start met een

campagne klimaat en voedselzekerheid waar Oxfam Solidariteit en de Wereldwinkels

in ons land aan deelnemen.

c A M P A G N E

•	 www.11.be/campagne

P A G I N A 1 1 / 2

1 1

 A M P A G N E

Het Nationaal Park Yasuní, in het oosten van het

Ecuadoriaans Amazonegebied is het grootste natuur­

park van het land en kent een uitzonderlijke biodiver­

siteit. Je vindt er verschillende diersoorten en planten­

variëteiten die nergens anders in het Amazonewoud

voorkomen. Er wonen verschillende inheemse volke­

ren waaronder twee groepen die niet of nauwelijks in

contact kwamen met de buitenwereld. Om hun tradi­

tionele levenswijze te beschermen werd in 1999 een

speciale zone afgebakend, de 'zone intangible'. In dit

gebied mogen vanwege de uitzonderlijke biologische

en culturele waarde geen extractieve of industriële

activiteiten plaatsvinden.

ZWART GOUD
Maar ondanks zijn status als nationaal park, bleef

Yasuní niet gespaard van olieontginning. Ecuador

behoort tot de grootste petroleumproducenten van

Latijns-Amerika. Aardolie is voor het land een belang­

rijk exportproduct, en levert een aanzienlijke bijdrage

aan de staatskas. Naar schatting zouden er zich tus­

sen de 600 en 920 miljoen vaten ruwe olie bevinden

in het Yasuní-gebied tussen Ishpingo, Tambococha en

Tiputini (ITT-Block). Dat komt overeen met 20% van de

totaal gekende petroleumvoorraden van Ecuador. De

exploitatie van deze velden zou de Ecuadoraanse

schatkist in totaal 7,2 miljard dollar opleveren.

In een land waar ruim 60% van de bevolking in

armoede leeft, kan de regering dit geld eigenlijk niet

missen.

Maar de regering kan de schade die de petroleum­

exploitatie reeds aanrichtte aan het tropisch woud

niet negeren. De chemische producten die petroleum­

maatchappijen gebruiken bij het oppompen van

aardolie vernielen het broze evenwicht in het

Amazonegebied, en een groot deel van het sterk

bevuilde opgepompte grondwater komt gewoon in

de rivieren terecht.

Daarnaast dringen houtkappers tot diep in het woud

via de wegen die aangelegd worden voor exploratie

6

Waar blijft de
 voor ?

c A M P A G N E

Ecuador kiest met het Yasuní-project voor het behoud van een uniek natuurpark.

De regering besliste geen olie te winnen in een deel van het gebied, maar vraagt in ruil

dat de internationale gemeenschap in een fonds bijdraagt aan een deel van de gemiste

inkomsten. 11.11.11 legt een rapport over Yasuní bij het parlement met de vraag dringend

de financieringsmogelijkheden te bekijken en ook bij Europa aan te dringen op actie.

P A G I N A 1 1 / 2

1 1

Waoraní-reservaat
Yasuní Nationaal Park
Bufferzone

Ecuador kiest met het Yasuní-project voor het behoud van een uniek natuurpark.

De regering besliste geen olie te winnen in een deel van het gebied, maar vraagt in ruil

dat de internationale gemeenschap in een fonds bijdraagt aan een deel van de gemiste

inkomsten. 11.11.11 legt een rapport over Yasuní bij het parlement met de vraag dringend

de financieringsmogelijkheden te bekijken en ook bij Europa aan te dringen op actie.

Waar blijft de
 financiering voor YASUNÍ?

en transport naar de petroleumvelden. In het noorde­

lijk deel van het Ecuadoraans Amazonegebied, waar

in de jaren '70 veel petroleum ontgonnen werd, zijn

op die manier honderdduizenden hectaren bos ge­

kapt en ingenomen door graasland en gewassen.

MOEDIGE BESLISSING
In 2007 lanceerde de Ecuadoraanse regering officieel

het Yasuní/ITT-initiatief. Op 5 februari 2009 onder­

tekende president Correa een decreet om bepaalde

olievelden in het Amazonegebied niet te exploiteren

en prioriteit te geven aan de bescherming van een

uitzonderlijk natuurgebied. Voor een arm land geen

evidente beslissing. 22 Europarlementariërs steunden

de moedige beslissing die de Ecuadoraanse regering

had genomen.

Van de 7,2 miljard dollar aan potentiële inkomsten die

de staat hierdoor misloopt beloofde de Ecuadoraanse

regering de helft daarvan op haar eigen begroting in

te schrijven. Ze beschouwt dit bedrag als een bijdrage

voor natuurbehoud en duurzame ontwikkeling. Voor

de financiering van de overige 3,5 miljard dollar kijkt

ze – terecht – naar de internationale gemeenschap.

Dit als tegemoetkoming voor het definitief in de grond

laten van de petroleumreserves van ITT en daardoor

de verwachte positieve resultaten op het vlak van

behoud van biodiversiteit, herbebossing en verminde­

ring van de CO2-uitstoot die ten goede komt aan de

hele wereldbevolking.

De regering zocht een manier om de financiële com­

pensatie te verzekeren voor de misgelopen staatsin­

komsten. Ze stelde ook een deadline voor het vinden

van die financiële compensatie. Tot drie keer toe ver­

lengde de regering de termijn. Ondertussen stonden

de exploitatiebedrijven klaar om van start te gaan als

de deadline zou verstrijken.

WAAR BLIJFT HET GELD?
Na verschillende voorstellen en aanpassingen aan het

project raakten de VN en enkele donorlanden het

eindelijk eens over de oprichting van een fonds dat

zal worden beheerd door UNESCO. De industrielanden

moeten jaarlijks gedurende dertien jaar – de periode

waarin petroleumbedrijven olie zouden kunnen ont­

ginnen in het gebied – een 300 miljoen dollar in dit

fonds storten ter compensatie van de gemiste inkom­

sten voor Ecuador. Vorig jaar ondertekenden UNESCO

en Ecuador een overeenkomst die de garantie moet

bieden dat de ingezamelde gelden optimaal zullen

worden besteed.

Het kapitaalfonds zal voor 100% aangewend worden

voor investeringen in het genereren van hernieuwbare

energie in Ecuador, onder meer hydro-elektriciteit,

geothermiek, wind- en zonneënergie. Daarnaast komt

er een tweede fonds dat de opbrengsten van de

investeringen vanuit het kapitaalfonds zal gebruiken

voor de uitvoering van een reeks sociale, economische

en milieuprogramma’s, bijvoorbeeld herbebossing

en bosbeheer.

Eind vorig jaar stond er 36,9 miljoen dollar op het

Yasunífonds. Daarvan kwam 35 miljoen van Italië, 1,3

miljoen van Spanje, 100.000 dollar van Chili, en onze

Waalse regering deed 420.000 dollar in het zakje. Het

geld van Wallonië kwam van de Fast Startfinanciering

die moet dienen om het Zuiden te wapenen tegen de

gevolgen van de klimaatverandering.

Tegen eind december 2011 zou een eerste 100 mil­

joen dollar in het Yasuní-fonds moeten verzameld zijn.

Zo niet dreigt president Correa ermee toch toestem­

ming te geven voor de ontginning. Onze lokale partners

Acción Ecologica en Oilwatch doen er alles aan om te

vermijden dat het zover zal komen. In Europa richten

11.11.11, Broederlijk Delen, KWIA, VODO en het actie­

comité Yasuní Green Gold hun acties op de Belgische

regering en het Europees Parlement. We willen dat er

snel een oplossing komt dat de financiering van dit

project mogelijk maakt.

Dat Yasuní een voorbeeld zou worden voor andere

olieproducerende landen is uiteraard ondenkbaar en

onbetaalbaar. Wel geraakte de VN op de laatste kli­

maattop in Cancún het eens over de oprichting van

een internationaal klimaatfonds vanaf 2013. Dat moet

dienen voor de financiering van de nodige aanpassings­

maatregelen aan de klimaatverandering (adaptatie) en

van het behoud van tropisch bos en lage koolstof­

ontwikkeling in het Zuiden (mitigatie).

Het Yasuní-project kan volgens 11.11.11 zo een deel

worden van het nationaal mitigatieplan voor Ecuador

waarin bosbehoud en lage koolstofontwikkeling

worden ingevuld.

MARJAN CAUWENBERG

77

boven: De olieontginning in het Yasuní-gebied
richtte al heel wat schade aan.
FOTO ACCIÓN ECOLÓGICA

onder: De Waorani-indianen in het biosfeer­
reservaat Yasuní leven volgens aloude tradities
in evenwicht met de natuur. FOTO PETER OXFORD

c A M P A G N E
FO

TO
 M

YR
IAM

 KE
US

TE
RM

AN
S

P A G I N A 1 1 / 2

1 1

•	 www.11.be/yasuni

Wie is 11.11.11 in het ZUIDEN?

DENISSE ZAPPATA, PERU
Ik ben geboren in Lima, in 1984. Ik studeerde economie aan de Katholieke
Universiteit, en humanitaire en politieke wetenschappen. Ik heb voor deze
richting gekozen, omdat ik mee wil vechten tegen de armoede en ongelijk­
heid in de wereld. Thema’s zoals ontwikkeling en welzijn, vrijheid en
mensenrechten interesseren mij heel erg. Voor ik bij 11.11.11 kwam, werkte
ik bij Oxfam UK in Lima. Nu ben ik verantwoordelijk voor de opvolging van de
17 programma's die 11.11.11 ondersteunt in de Andes-regio. Ik hou van mijn
werk, omdat ik bezig ben met belangrijke kwesties die niet altijd openlijk
besproken worden. Ik heb veel contact met de maatschappelijke organisaties
rond ontwikkelingsthema's. Dat helpt mij kritisch te kijken naar de politieke,
economische, sociale en culturele processen. Het is
niet altijd makkelijk om te werken voor een organisatie
die haar hoofdzetel heeft in een ver land, omdat som­
mige details van de context en manier van werken
soms niet helemaal overgebracht kunnen worden – in
beide richtingen. Daardoor zitten we wel eens met
verschillende verwachtingen. Ik denk echter dat het
mogelijk is om dit probleem te omzeilen met een
open en regelmatige communicatie. En dan denk ik:
kon ik maar Vlaams ...!

88 P A G I N A 1 1 / 2

1 1

ILSE ROELS, HAÏTI
Ik studeerde Godsdienstwetenschappen en
Internationale relaties. Sinds februari 2011
werk ik als coördinatrice van het landen­
kantoor van 11.11.11 in Port-au-Prince. Ik
coördineer een heropbouwprogramma in
samenwerking met 18 Belgische ngo’s en
hun Haïtiaanse partners met projecten
rond landbouw, educatie en gezondheid
en versterking van het middenveld.
Een van mijn belangrijkste taken is het
opvolgen van de projecten met de lokale
partners en het stimuleren van samenwer­
kingsverbanden tussen hen en andere
sleutelfiguren van het middenveld via het
organiseren van bezoeken, uitwisselingen,
vormingen, lobbywerk, enz. Ook houd ik
me bezig met het leggen van contacten
met andere ngo’s en lokale autoriteiten,
het organiseren en begeleiden van buiten­
landse missies, enz.
Ik vind het enorm boeiend om met lokale
organisaties te werken. Zij spelen een
sleutelrol in de heropbouw van Haïti,
omdat zij dicht bij de bevolking staan

en hun engagement onvoorwaardelijk is.
Het is een hele uitdaging hen een stem te
geven en onderlinge samenwerkingsver­
banden te stimuleren.
Werken in Haïti is erg aangenaam. Als
‘blanke’ krijg je soms bepaalde voorrechten
en privileges maar soms bekijken ze je ook
met een tikkeltje wantrouwen. Wanneer je
echter de Creoolse taal spreekt en moeite
doet om de leefwereld van de bevolking te
begrijpen en je solidariteit toont, word je
één van hen. Dat is het mooiste cadeau
dat ik kon krijgen van mijn Haïtiaanse
collega’s. Voor hen ben ik gewoon een
collega en vriendin. Ik ben iemand die
zich samen met hen engageert voor een
betere toekomst voor Haïti.

p A R T N E R W E R K I N G

FO
TO

 SE
RG

E B
EE

L
FO

TO
 M

OC
ICC

 -
OX

FA
M

IN
TE

RN
AT

ION
AL

FO
TO

 TO
MA

S V
AN

 AC
KE

R
FO

TO
 11

.11
.11

Wie is 11.11.11 in het ZUIDEN?

Als Filipijnse meewerken om mijn land vooruit te helpen, is voor mij een
erg verrijkende en leerrijke ervaring. Al van toen ik aan de universiteit
studeerde, was ik actief in groepen die bezig waren met de ‘grote’ thema’s
zoals rechtvaardigheid, gelijkheid, ontwikkeling voor iedereen. Het was
dan ook een logische stap om werk te zoeken bij ngo’s en campagne-
organisaties. Ik werkte onder meer bij Freedom for Debt Coalition en
Bantay Tubig, beide 11.11.11-partners in de Filipijnen. Intussen werk ik al
bijna acht jaar bij 11.11.11 als advocacy en campaign coordinator. Ik werk
nauw samen met campagneurs in heel Zuidoost-Azië voor campagnes
over internationale handel, klimaatverandering, schuldverlichting, enz.
Dankzij mijn werk heb ik een brede kijk gekregen op deze kwesties die
zowel Noord als Zuid treffen. En hoe beide samen kunnen werken om
oneerlijke handelsakkoorden te veranderen, klimaatrechtvaardigheid te
eisen, en te ijveren voor politieke veranderingen in het hele schulden­
verhaal. Uit ervaring weet ik wel hoe
gezamenlijke Noord-Zuidcampagnes
soms moeilijk kunnen zijn gezien de
verschillende visies, maar uiteindelijk
altijd de moeite waard als beide partners
erin slagen bruggen te bouwen, samen
actie te voeren en zo samen winnen!

99P A G I N A 1 1 / 2

1 1

Naast de steun aan programma's van de lidorganisaties, werkt 11.11.11 ook rechtstreeks
samen met partnerorganisaties in een aantal landen in het Zuiden. In onze kantoren in
Indonesië, Peru, Haïti, Congo en Burundi engageren onze collega’s zich voor het uitbouwen
van samenwerkingsverbanden, werken samen acties uit, en lobbyen bij de overheden.
We stellen graag één iemand van elk kantoor aan u voor.

NOËL MAYAMBA, CONGO

GRIET SEURS, BURUNDI

Ik ben geboren op 20 december, maar eigenlijk hadden
mijn ouders gehoopt dat ik op 25 december zou worden
geboren, vandaar mijn naam, Noël. Maar mijn eigenlijke
naam is Mayamba monga N'koso. Ik heb een deel van mijn
jeugd doorgebracht in Kinshasa en een deel in Brussel.
Ik werkte vroeger bij ONEM-RDC, maar toen er een vaca­
ture kwam bij het 11.11.11-kantoor in Kinshasa heb ik
onmiddellijk gesolliciteerd. Wat me vooral aansprak is dat
11.11.11 iets wil doen aan de oorzaken van de ongelijk­
heden tussen Noord en Zuid, en duurzame, structurele
oplossingen zoekt. Ik hou mij bezig met de administratie

van het kantoor, zoals personeel
en boekhouding. Ik volg ook de
contracten op met onze partners,
en help hen bij procedures van
interne controle.
Wat ik vooral boeiend vind aan
mijn werk, is dat ik betrokken ben
bij iets wat echte vooruitgang

kan betekenen voor een gemeenschap, een land, een
heel continent. Maar het is niet altijd makkelijk, de
socio-economische context waarin we werken is niet te
vergelijken met die in België. Hier is het soms moeilijk
om de basis te overtuigen de richtlijnen te volgen.
Ik werk nu ongeveer zeven jaar voor een Belgische
organisatie, en ik heb tot
nu toe geen moeilijkheden
ondervonden vanwege de
verschillende nationaliteit of
cultuur. Ik vind het contact
met mensen met een heel
verschillende achtergrond
juist erg interessant.

Ik ben coördinatrice van het landenkantoor in Burundi. Ik had al
werkervaring in Benin en Burundi en toen ik de kans kreeg om voor
11.11.11 aan de slag te gaan, heb ik geen seconde getwijfeld. Hun
kritische beleidswerk heeft me altijd aangesproken. Ik geloof rotsvast
in de partnerschappen die 11.11.11 aangaat met lokale organisaties
omdat ze niet enkel activiteiten financiert, maar ook de organisaties
zelf versterkt via capaciteitsopbouw en institutionele steun. Samen
met twee collega’s volg ik tien partnerorganisaties in Burundi en
Rwanda op, zowel op financieel als operationeel vlak. Ook ben ik
verantwoordelijk voor het beheer van het kantoor. Ik vertegenwoordig
11.11.11 naar andere ngo’s en de Belgische ambassades toe.
Daarnaast volg ik de politieke situatie in beide landen, alsook het

ontwikkelingsbeleid van België en de EU.
Mijn job is erg boeiend, maar soms ook
moeilijk. Onze partnerorganisaties in Burundi
en Rwanda werken vaak rond gevoelige
thema’s zoals goed bestuur, inspraak van
de bevolking, eerlijke verkiezingen, de strijd
tegen corruptie etc. De overheid beschouwt
zulke organisaties als vermomde oppositie
waardoor ze hun en ons het werk soms moeilijk maken. Dat kan
me wel eens ontmoedigen omdat het vechten tegen de bierkaai
lijkt. Anderzijds overtuigt dit me telkens opnieuw van het nut van
ons werk hier. Een blijvende uitdaging!

FRANCES LO, FILIPIJNEN

p A R T N E R W E R K I N G

FO
TO

 HA
NN

EK
E V

AN
 EL

DIK
 TH

IEM
E

De Europese Commissie heeft een

ontwerp van richtlijn klaar die sei-

zoensarbeid wil regelen. 11.11.11

vindt samen met een heel aantal

andere organisaties en vakbonden

dat dit voorstel eerder de uitbuiting

van arbeiders in stand houdt dan

de bescherming versterkt.

We willen dan ook samen nieuwe

aanbevelingen formuleren voor de

Europese politici.

Maatschappelijke organisaties dringen sterk aan

op een omvattende regeling voor alle econo­

mische migranten. Het uitgangspunt daarbij moet

zijn: gelijke rechten. Niet alleen onder de verschil­

lende groepen van migranten onderling, maar

ook t.o.v. de eigen EU-burgers. Van een degelijk,

omvattend en constructief migratiebeleid op Euro-

pees niveau is echter helemaal geen sprake.

De EU-lidstaten staan erg op hun strepen om zelf

te kunnen bepalen wie ze binnen laten en onder

welke voorwaarden. De Europese Commissie

koos dan maar voor een voorstel waarbij voor

verschillende categorieën van migranten een

andere regeling getroffen kan worden, met meer

of minder rechten.

Hoog opgeleide migranten, kunnen via het ‘Blue

Card’-systeem naar Europa komen. Ze mogen hun

gezin meebrengen en hebben uitzicht op verblijf

voor langere termijn. Voor hen zetten we de deur

dus wagenwijd open. Sommige lidstaten gaan

hen zelfs actief recruteren in het Zuiden. Wat dan

weer bijdraagt aan de zogenaamde ‘brain drain’,

het verlies van waardevolle werkkrachten die men

in het Zuiden zelf broodnodig heeft.

KORTE TERMIJN
Hoewel de nood aan lager opgeleide arbeids­

krachten in de EU minstens even nijpend is, komt

men voor deze groep niet verder dan een rege­

ling voor seizoensmigranten. Op papier wil de

Commissie uitbuiting van werknemers aanpak­

ken en duidelijke Europese standaarden invoe­

ren. Een EU-richtlijn zou bijvoorbeeld in de

groenten- en fruitteelt in Zuid-Europa een stap

vooruit betekenen. Maar de lat wordt zo laag

gelegd dat er allerlei nieuwe problemen, onder

andere van sociale dumping, kunnen ontstaan.

Zo spreekt de richtlijn enkel van ‘aangepaste’

huisvesting, zonder te vermelden aan welke

standaarden deze moet voldoen of wie ervoor

verantwoordelijk is. Ook eist de richtlijn dat de

migrant gedekt is door een ziekteverzekering,

maar opnieuw is onduidelijk of de werkgever

hiervoor moet zorgen of de migrant zelf een

(dure) privéverzekering moet afsluiten.

Op deze manier kan de huidige praktijk, waarbij

sommige werkgevers allerlei ‘kosten’ afhouden

van de (lage) lonen van de arbeiders onvermin­

derd verder gaan.

Met betrekking tot arbeidsrechten stelt de richtlijn

dat enkel collectieve arbeidsovereenkomsten die

universeel geldig zijn, van toepassing zijn voor

seizoensarbeiders. In sommige lidstaten zijn CAO’s

niet universeel geldig, maar ook elders zouden

collectieve afspraken op sector- of bedrijfsniveau

dan per definitie niet gelden voor seizoens­

arbeiders. Op die manier installeert men binnen

dezelfde sectoren en bedrijven een discriminatie

tussen seizoensarbeiders en andere werknemers.

VAGE DEFINITIE
Een ander belangrijk probleem is de definitie van

seizoensarbeid. De definitie is heel ruim en vaag,

wat toelaat om vast werk te vervangen door

(goedkopere) seizoensarbeid. Men zou bijvoor­

beeld bouwvakkers voor zes maanden kunnen

laten overkomen en steeds vervangen door

nieuwe krachten, in plaats van hen een vast

contract te geven. Bovendien kan elke tijdelijke

piek in werk aangegrepen worden om mensen

voor enkele maanden te laten overkomen.

Gezien de ingebouwde discriminatie in het voor­

gestelde systeem, vragen middenveldorganisaties

dat er een veel betere en scherper afgebaken­

de definitie zou komen komen van seizoens­

arbeid.

Kortom, de Europese voorstellen gaan meer in de

richting van het legaliseren van uitbuiting dan dat

ze een effectieve bijdrage zouden kunnen zijn om

101

De Europese Commissie heeft een

ontwerp van richtlijn klaar die sei-

zoensarbeid wil regelen. 11.11.11

vindt samen met een heel aantal

andere organisaties en vakbonden

dat dit voorstel eerder de uitbuiting

van arbeiders in stand houdt dan

de bescherming versterkt.

We willen dan ook samen nieuwe

aanbevelingen formuleren voor de

Europese politici.

w A A R D I G W E R K

P A G I N A 1 1 / 2

1 1

Economische
MIGRANTEN
Economische
MIGRANTEN

blijven gereedschap

actie
Hoopvol signaal voor mensenrechten
Op 19 mei werden de leden verkozen van de Nationale Onafhankelijke Mensen-

rechtencommissie in Burundi. Eén van hen is Jean-Marie Vianney Kavumbagu, een

zeer gerespecteerde activist in de Burundese civiele maatschappij. Hij leidde onze

partnerorganisatie COSOME door de moeilijke verkiezingsperiode in 2010, waarvan

zij de observatie voor hun rekening namen. Het was

essentieel dat de Commissie, bevoegd om mensenrechten­

schendingen te onderzoeken, op een onafhankelijke en

neutrale manier werd samengesteld. Benoemingen zoals

die van Jean-Marie Vianney zijn dus een hoopvol signaal

en geven de civiele maatschappij de moed om waakzaam

te blijven en de reële slagkracht van de Commissie in de

praktijk op te volgen.

Volgehouden verzet tegen goudmijn
De Peruaanse regering heeft de milieu-impactstudie van de goudmijn Tía María afge­

keurd, en gaf het mijnbedrijf Southern Peru de opdracht de Tambo-vallei te verlaten.

Dat is een primeur in Peru, waar het ministerie van Energie en Mijnbouw zowel de

mijnbouw moet promoten als controleren. En het is een overwinning voor de boeren die

het project al in 2009 in een referendum afkeurden. De nationale overheid bestempelde

het referendum toen als illegaal. Maar door volhardend protest zag de regering zich

wel gedwongen VN-experten de milieu-impactstudie te laten beoordelen. Hun oordeel

was vernietigend. Toen de regering ook deze resultaten negeerde, gingen de boeren

in verzet. Daarbij vielen in april verschillende

doden en gewonden. Uiteindelijk ging de

regering toch overstag.

Onze partnerorganisaties Conacami en

Cooperacción steunen de boeren. Ze hameren

op de goedkeuring van de wet op consultatie

van lokale gemeenschappen. Ze dringen erop

aan dat de regering moet afbakenen waar

mijnbouwprojecten kunnen doorgaan.

Ook in Colombia mijnbedrijf buiten spel
Goed nieuws ook uit Colombia waar het mijnbedrijf Greystar in maart besloot om niet

meer aan te dringen op een milieuvergunning voor zijn open-pitmijn in de páramo van

Santander. De páramos vormen een zeer belangrijk, maar delicaat eco-systeem in de

bergen. Ze vormen een onmisbare schakel in de waterhuishouding van de Andeslanden.

Internationale overeenkomsten voorzien dan ook in de bescherming van de páramos.

Hoewel grootschalige mijnbouw in Colombia

relatief beperkt was, is het land hier het

afgelopen jaar meer op beginnen inzetten.

Onze partnerorganisatie Recalca was één van de

stuwende krachten achter het protest tegen dit

mijnbouwproject in een zone met zo’n belang­

rijke ecologische waarde. Het protest bleef aan­

zwellen en zette zo het mijnbedrijf schaak. Toch

moeten onze partners op hun hoede blijven.

111 1

uitbuiting te verminderen. Het hele voorstel vertrekt

ook vanuit de veronderstelling dat het per definitie

aangewezen is om mensen voor korte periodes naar

Europa te halen, wat in gaat tegen de hele idee van

integratie waar anders zo op wordt gehamerd. Men

denkt te kunnen voorkomen dat mensen zich hier

zouden vestigen, door hen te beloven dat ze drie maal

voor een periode van zes maanden terug mogen

komen werken, als ze tussendoor braaf terug naar

huis gaan. Alsof het feit dat mensen zich willen vesti­

gen op zichzelf een probleem zou zijn. Politici ver­

wijzen al te gemakkelijk naar het ‘mislukken’ van de

gastarbeidersprogramma’s uit de jaren ’60-’70. Maar

niet het feit dat gastarbeiders hier gebleven zijn is

de oorzaak van de slechte sociale en economische

situatie van heel wat migranten en hun kinderen, wel

het totale gebrek aan een integratiebeleid in de voor­

bije decennia. Men maakt misbruik van de sociale

situatie van vorige generaties migranten om een

kortetermijnaanpak te promoten.

FOUT UITGANGSPUNT
Middenveldorganisaties zijn er helemaal niet van

overtuigd dat het huidige voorstel sociale problemen

in de toekomst zou kunnen voorkomen, maar vinden

het ook principieel een fout uitgangspunt. Onderzoek

toont aan dat migranten die meer vrijheid hebben om

heen en terug te gaan naar hun partnerland, zonder

daartoe gedwongen te worden, dit ook vaker doen.

Tenslotte sluit de richtlijn alle in de EU aanwezige mi­

granten uit van haar toepassing (enkel wie een aan­

vraag doet in zijn eigen land komt in aanmerking). Het

voorstel zal m.a.w. geen oplossing bieden voor de vele

migranten of vluchtelingen die niet toegelaten worden

tot de arbeidsmarkt en die (vaak in het zwart) moeten

werken tegen een hongerloon. Een bijdrage aan het

verminderen van zwartwerk en uitbuiting mogen we

van deze ontwerprichtlijn dan ook niet verwachten.

De Europese voorstellen i.v.m. seizoensarbeid voldoen

volgens 11.11.11 helemaal niet aan criteria voor wat

we een duurzaam migratiebeleid zouden kunnen

noemen. Het uitgangspunt op zich

suggereert al duidelijk dat men sei­

zoensarbeiders beschouwt als mak­

kelijk vervangbaar gereedschap.

KOEN DETAVERNIER

•	 www.11.be/migratie

in het Zuiden

P A G I N A 1 1 / 2

1 1

Al vijftig jaar sluiten rijke landen ‘bilaterale

investeringsakkoorden’ af met ontwikkelings­

landen om hun buitenlandse investeerders te

beschermen. Deze ‘BITS’ (Bilateral Investment

Treaties) ‘bite’: ze bijten niet alleen stukken uit

de begrotingen van landen maar ook uit hun

mogelijkheid om beleid te voeren in het alge­

meen belang.

BITS zijn er gekomen omdat rijke landen schrik

hadden dat hun ex-kolonies hun investeerders

zouden onteigenen of willekeurig zouden be­

handelen. En omdat ze de lokale rechtspraak

niet vertrouwden, mochten investeerders zich

rechtstreeks naar internationale arbitragecolleges

richten. En er zou ook geen beroep kunnen

worden aangetekend!

BASISRECHTEN
Investeerders maken steeds meer gebruik van

deze mogelijkheid om regeringen aan te kla­

gen. Hoeveel zaken er sindsdien geweest zijn

of hoe groot de schadevergoedingen is niet te

zeggen. Maar het is wel duidelijk dat de begrip­

pen ‘eerlijke behandeling’ en ‘onteigening’ zeer

rekbaar blijken te zijn, dat investeerders niet

aarzelen om algemene beleidsmaatregelen aan

te klagen en dat de ‘arbiters’ gemakkelijk de

kant kiezen van de investeerders. Dat mag niet

verwonderen, want BITS hebben uitdrukkelijk

tot doel de investeerders te beschermen. BITS

zeggen ook niets over de ‘plichten’ van de in­

vesteerders, zoals respect voor mensenrechten,

arbeidsrechten of het milieu.

VOORBEELDEN
Een Italiaans-Luxemburgs bedrijf heeft het

positief-discriminatiebeleid (Black Economic

Empowerment) van de Zuid-Afrikaanse regering

aangeklaagd op basis van een Belgisch-

Luxemburgse BIT met Zuid-Afrika. Om een hoge

schadevergoeding te vermijden heeft Zuid-Afrika

zijn beleid aangepast.

Een internationaal arbitragecollege heeft de

maatregelen verworpen die Argentinië had ge­

nomen ten aanzien van Europese waterbedrijven

tijdens haar financiële crisis. De argumentatie

van Argentinië dat water een basisrecht is werd

niet gevolgd.

Een Amerikaans bedrijf heeft de Canadese

regering aangeklaagd omdat het de kankerver­

wekkende chemische toevoeging aan diesel­

brandstof verboden had die het bedrijf pro­

duceerde. Het bedrijf vroeg 200 miljoen dollar

schadevergoeding wegens ‘indirecte onteigening’.

OPENBAAR BELANG
11.11.11 wil dat België en de Europese Unie

hun BITS aanpassen zodat investeerders alge­

mene beleidsmaatregelen die het openbaar

belang dienen niet meer kunnen aanvallen.

11.11.11 heeft daarom het initiatief genomen

om samen met andere Europese ngo’s hierrond

actie te voeren. Dat heeft al belangrijke steun

opgeleverd in het Europees Parlement. Maar

onder druk van de bedrijfswereld en advocaten­

bureaus gaan de lidstaten hard op de rem

staan. Ze zouden Europese investeerders zelfs

willen toelaten om de eigen regeringen aan te

vallen. Ook de Belgische regeringen reageren

erg conservatief en willen zo weinig mogelijk

veranderen aan de BITS.

Op één punt steekt België wel haar nek uit: ze

vraagt dat Europese BITS bepalingen bevatten over

het respect voor arbeidsrechten en het milieu.

Helaas past ze dit zelf niet altijd consequent toe.

Samen met de coalitie Waardig Werk heeft

11.11.11 al verschillende stappen genomen. Zo

werd de Belgische BIT met Colombia, waar ar­

beidsrechten zwaar geschonden worden, in de

ijskast gezet en probeert de coalitie hetzelfde

te bekomen met de BIT met Panama.

MARC MAES

121

Buitenlandse investeerders die vinden dat ze

niet eerlijk worden behandeld kunnen lokale

overheden aanklagen in speciale internationale

tribunalen. Die kunnen voor miljoenen dollars

aan boetes opleggen. 11.11.11 is in het getouw

om een ‘eerlijker behandeling’ van de overheid

te bekomen!

b E L E I D

Europese
in dienst van

11.11.11 voerde succesvol actie tegen de BLEU-akkoorden met Colombia. FOTO 11.11.11

Buitenlandse investeerders die vinden dat ze

niet eerlijk worden behandeld kunnen lokale

overheden aanklagen in speciale internationale

tribunalen. Die kunnen voor miljoenen dollars

aan boetes opleggen. 11.11.11 is in het getouw

om een ‘eerlijker behandeling’ van de overheid

te bekomen!

Europese landen
in dienst van INVESTEERDERS

P A G I N A 1 1 / 2

1 1

regering, maar dan zou dit een gedecentraliseerde

werking vergen. Een alternatief dat onbestaande is

op dit moment. Meer concreet pleiten we voor het

behoud van de provinciale Noord-Zuidcentra als

uitvalsbasis, plek voor dienstverlening, organisatie

van educatieve activiteiten en het stimuleren van

samenwerking tussen de verschillende actoren in de

provincies. Er blijft ook nood aan steun voor speci­

fieke provinciale ngo-initiatieven en inleefateliers.

UNIFORME CRITERIA
Met betrekking tot subsidies voor zuidprojecten dreigt

er een gat te vallen als de huidige voorstellen onge­

wijzigd doorgevoerd worden. Eén centrale administra­

tie in Brussel is voor heel wat kleinere verenigingen te

veraf en een te hoge drempel, waardoor de intake en

de screening niet zo makkelijk naar het centrale

Vlaamse of federale niveau getransfereerd kunnen

worden. Ook praktisch lijkt het onhaalbaar om de on­

dersteuning van de vele honderden initiatieven die nu

vanuit de provincies ondersteund worden te centrali­

seren. Desondanks blijft een bovenlokaal niveau toch

aangewezen voor de objectiviteit van de beoordeling.

Waar we wel voor pleiten is het ontwikkelen van

gemeenschappelijke instrumenten als criteria en

reglementen.

Ten slotte nemen sommige provincies ook waarde­

volle initiatieven voor de 4de pijler en gemeentebe­

sturen. Dit kan perfect complementair gebeuren met

de initiatieven op Vlaams niveau en vanuit de sector

zelf. Waarbij het expertisecentrum centraal blijft,

maar waarbij provincies de concrete organisatie van

vormingen en uitwisseling mogelijk maken.

KOEN DETAVERNIER

In een eerste fase van de interne staatshervorming

werd een groenboek uitgewerkt, met daarin de alge­

mene principes. De krijtlijnen zijn meer bevoegdheden

voor lokale besturen, een duidelijke klemtoon bij

enerzijds Vlaanderen en anderzijds de gemeenten en

een sluitende lijst van ‘grondgebonden’ bevoegdhe­

den voor de provincies. Zo werd als provinciale Noord-

Zuidbevoegdheid enkel ‘vorming’ behouden. Dit wekte

bij zowel provincies als bij het middenveld argwaan.

11.11.11 en Coprogram verstuurden daarop een brief

met onze bezorgdheden naar de minister. We willen

graag constructief mee nadenken over meer efficiënt

bestuur, maar welke keuzes men ook maakt, midde­

len voor waardevolle initiatieven mogen niet zomaar

verdwijnen. Minister Bourgeois gaf in zijn antwoord op

onze brief duidelijk aan dat dit niet de bedoeling is.

In april dit jaar werd het witboek bekendgemaakt, met

daarin de concrete uitwerking van de principes van het

groenboek. Ondanks de belofte van de minster om dit

in nauw overleg met de Noord-Zuidbeweging te doen,

wordt er nog steeds enkel over vorming gesproken. De

beloofde participatie is dus grotendeels dode letter

gebleven.

UITVALSBASIS
Voor de Noord-Zuidbeweging is het niet zo eenvoudig

om initiatieven voor ontwikkelingssamenwerking ex­

clusief toe te wijzen aan het ene of het andere be­

leidsniveau. Voor ons is internationale solidariteit een

morele plicht voor alle beleidsniveaus. Maar daarbij

is het heel belangrijk dat actief gezocht wordt naar

de best mogelijke complementariteit. Wij zien verschil­

lende activiteiten waarvoor het provinciale niveau rele­

vant is en blijft. Misschien zou een aantal zaken toe­

gewezen kunnen worden aan de Vlaamse of federale

De provincie West-Vlaanderen ondersteunt
tal van 4de pijler-initiatieven.
FOTO PROVINCIAAL NOORD-ZUID CENTRUM – WEST-VLAANDEREN

De Vlaamse overheid wil het bestuurlijk landschap vereenvoudigen

en ze wil daarvoor een interne staatshervorming doorvoeren.

Daarin krijgen de provincies maar een minieme rol toebedeeld.

De Noord-Zuidbeweging maakt zich zorgen.

GROEN- en WITBOEK
interne staatshervorming

b E L E I D

131131

De Vlaamse overheid wil het bestuurlijk landschap vereenvoudigen

en ze wil daarvoor een interne staatshervorming doorvoeren.

Daarin krijgen de provincies maar een minieme rol toebedeeld.

De Noord-Zuidbeweging maakt zich zorgen.

P A G I N A 1 1 / 2

1 1

Kim Hertsens (met pet) en Francis
Haverhoek (technische ondersteuning en

coördinatie): “Wij doen de technische kant van

het festival, de elektriciteit, en dergelijke. Wij doen

dat zoals iedereen vrijwillig,

maar als techniekers van

het STUC helpen

we hier graag

een handje.”

David Dessers (algemeen coördi-

nator): “Er zijn 151 verschillende

nationaliteiten in Leuven. Met het

Wereldfeest willen we zoveel mogelijk

van deze verschillende culturen bijeen brengen,

en eerlijk gezegd, we slagen daar vrij goed in. Ik

denk dat dat komt omdat het een heel toeganke­

lijk festival is, De Bruul is sowieso een park waar

Leuvenaars graag vertoeven in het weekend.

Ann De Vooght (coördi­

nator bar): “We staan met

veel vrijwilligers achter de

toog. Tot op de dag van van­

daag komen mensen zich opgeven om een

shift te draaien. En vaak vinden ze dat dan

blijkbaar zo plezant dat ze er nog een twee­

de bij doen. Ik probeer dan ook de mensen

op de juiste plaats in te zetten, wie

kan tappen, achter de tap. En ik ben

begaan

met mijn

mensen.”

Wouter Joris (veiligheidscoördinator): “We zijn stewards, geen security. We hebben

toiletten ontstopt, verloren kinderen verzameld, en natuurlijk veel mensen de weg

gewezen. Ik ben vroeger cafébaas geweest en dat helpt wel, ik ken veel mensen

hier, ook degenen die wel eens voor problemen zouden kunnen zorgen.”

i N D E K I J K E R

Ward Geens (financieel secretariaat):

“Ik zit nu aan de ‘bonnekes’. Het

Wereldfeest is een gratis festival, de enige

inkomsten zijn subsidies, sponsoring en de

inkomsten van de bar. Die maken toch 2/3

van onze omzet. Ik ben een oude rot hier,

ik ben begonnen met het Wereldfeest toen

ik nog voorzitter was van de Derdewereld­

raad. Nu is de organisatie een aparte vzw.”

Of ze zijn al jaren bij het Wereldfeest betrokken, of ze komen van ver om erbij te zijn! Het is
een tof team dat het Wereldfeest in Leuven organiseert. Het festival is dan ook een gezellig
familiefestival waar een heel divers publiek graag naartoe komt. Het is bovendien erg ecologisch!

“Eens je mee hebt gedaan, blijf je hangen”

141 P A G I N A 1 1 / 2

1 1

Eveline Hermans (coördinator infostands):

“Deze ochtend was even stressen toen ieder­

een zijn stand moest opbouwen. In de namiddag

vond je mij aan het infopunt. Ik heb het Wereld­

festival leren kennen in 2004 via een stage. Ik woon in

Houthalen, maar kom sindsdien elk jaar terug naar Leuven

om mee te werken. Het is gewoon een heel tof team.”

Dagmar Van Grunderbeeck (Noord-Zuidconsulent

stad Leuven): Het Wereldfeest is één van de zuinigste

festivals. Al onze standhouders gebruiken biologisch

afbreekbare bekers, bordjes en bestek, en al het afval

wordt gescheiden. De hele dag zijn zo’n 50 mensen

hiermee bezig. Ook onze gum-and-ash­

zakjes zijn populair. Daarin kan je je

sigaret kwijt, zo beperken we de

peukjes op de grond.”

Wilfried Stienaers (materiaalmeester): “Ik ben verant­

woordelijk voor het materiaal. Ik moet ervoor zorgen

dat het ontleende materiaal bij de standhouders

geraakt, en dat alles ook netjes wordt teruggebracht.

Ook heb ik gisterenavond 160 liter cocktail

gemaakt. Daarvoor heb ik 80 mango’s

gesneden, 160 citroenen geperst en

160 passievruchten uitgelepeld.”

MARJAN CAUWENBERG

•	 www.diepenbeek.be

breed ● uit
OXFAM START CAMPAGNE GROW
Oxfam-Wereldwinkels, Oxfam

Solidariteit en Magasins du Monde

Oxfam startten in België de inter­

nationale voedselcampagne GROW.

Daarmee vraagt Oxfam aandacht voor

de enorme uitdagingen waar de

landbouwproductie en voedselvoorzie­

ning wereldwijd voor staat. Ze toont

de impact van het beleid op de

economische, sociale en ecologische

situatie van kleinschalige boeren en

lokale gemeenschappen in het Zuiden.

Ook de consument kan iets doen,

zoals minder vlees eten, kiezen voor

fairtradeproducten en lokale, seizoens­

gebonden groenten en fruit. Oxfam wil

hiermee wereldwijd zijn gewicht in de strijd gooien voor eerlijke voedselvoorziening

en een duurzame toekomst voor de landbouw. De Belgische en Europese politici

moeten de familiale, duurzame landbouw versterken. Om deze eis kracht bij te

zetten, roept Oxfam op de actie voor een eerlijke en duurzame voedselvoorziening

voor iedereen te ondertekenen.

www.ikgroeimee.be

JAARRAPPORT 11.11.11 België besteedde vorig jaar 2,26 miljard euro aan officiële

ontwikkelingssamenwerking. Dat staat in het jaarrapport van de Belgische ontwikke­

lingssamenwerking. De hulp steeg ten opzichte van vorig jaar tot 0,64% van het BNI,

maar dat is niet de 0,7% die wettelijk was vastgelegd,

door de regering beloofd en al voorbarig aangekondigd

als behaald. Erger is dat België de cijfers erg ‘opblaast’.

De ‘echte’ ontwikkelingshulp blijft steken op 0,5%, net

als vorig jaar. “België telt schuldkwijtscheldingen en

opvang van asielzoekers mee, maar die maken op het

terrein niet het verschil”, zegt Bogdan Vanden Berghe,

algemeen secretaris van 11.11.11. Het jaarrapport

besteedt ook aandacht aan de kwaliteit van de hulp.

Het is nodig het middenveld te versterken en te

betrekken bij de ontwikkeling van hun land. Hiervoor

is ook een politiek engagement van België nodig.

www.11.be/jaarrapport

GEGEVENS 2010 OP DE NOORD-ZUIDKAART De update van de Lokale Noord-Zuid­

kaart is klaar met alle nieuwe gegevens van 2010. Hierop vind je wat lokale besturen

precies doen op het vlak van ontwikkelingssamenwerking. Zo kan je per gemeente

lezen of er een schepen en ambtenaar voor Ontwikkelingssamenwerking zijn, welke

inspanningen gedaan worden om de internationale solidariteit te vergroten in de

gemeente, en welke budgetten ze hieraan besteedt. De Noord-Zuidkaart is een initiatief

van de koepel van de Vlaamse Noord-Zuidbeweging (11.11.11), de Vereniging van

Vlaamse Steden en Gemeenten (VVSG) en de vijf Vlaamse provincies.

www.noordzuidkaart.be

Jaarrapport
 De Belgische
Ontwikkelingssamenwerking
 in

 2010

151P A G I N A 1 1 / 2

1 1

FO
TO

 HE
DW

IG
JA

NS
SE

NS

DEMOCRATISCH
40 jaar geleden was Petén gelegen temidden van

tropische bossen, en moeilijk bereikbaar. Daarom

woonden er niet veel mensen. Maar toen de ontbos­

sing begon in de jaren ’70 trokken boeren naar hier

op zoek naar een stukje grond.

In 2003 stapte een aantal boeren in het bijenteelt­

project. “Honing is hier het beste product, want bijen

hebben vooral zon nodig, vegetatie en een beetje

regen”, vertelt Omar Cordona, de coördinator van

ASDINAPUNP. “Bovendien vergt het niet veel investe­

ringen en zowel vrouwen als mannen kunnen mee­

doen.” De coöperatieve is met 60 aangesloten imkers

nog niet zo groot, maar ze zijn erg gemotiveerd. Elke

imker heeft 14 bijenkasten. En geregeld krijgen ze

opleidingen. Per jaar kunnen ze tesamen zo’n tien ton

verkopen aan hun opkoper. En ze werken erg demo­

cratisch, iedereen wordt bij elke beslissing betrokken

Onlangs zijn 26 vrouwen als imker begonnen. Dat is

positief want belangrijk voor hun zelfstandigheid.

161 P A G I N A 1 1 / 4

1 1

•	 www.maya.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

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 ALEXIA VAN INNISN O G G E E N F L O

De ‘Asociación de Desarollo Integral

de Apucultores Unidos del Norte’

(ASDINAPUNP) is opgericht in 2003.

60 imkers zijn aangesloten bij de

coöperatieve, van wie 26 vrouwen.

Ze kreeg voorlopig nog geen erkenning

van FLO, omdat ze als kleine, beginnende

organisatie niet voldoende kan produ­

ceren voor de export. Haar Belgische

partner Miel Maya Honing onder-

steunt en versterkt de organisatie via

opleidingen en uitwisselingen met

andere lokale organisaties, zodat zij

zelfstandig kan werken. Ze heeft ook

een herbebossingsproject in de regio.

Petén in het noordoosten van Guatemala was in vroegere eeuwen

dé bakermat van de Maya-cultuur. Nu draagt de bijenteelt bij tot de

ontwikkeling van de lokale gemeenschappen.

Petén in het noordoosten van Guatemala was in vroegere eeuwen

dé bakermat van de Maya-cultuur. Nu draagt de bijenteelt bij tot de

ontwikkeling van de lokale gemeenschappen.

MOEILIJKE CONTEXT
Maar de imkers hebben ook te kampen met een aan­

tal problemen. Door de ontbossing moeten ze steeds

verder trekken. Daardoor zijn de imkers wel goede

partners geworden in de strijd tegen de ontbossing.

Door de grote afstanden en de weinige transportmid­

delen, is het niet makkelijk de producten tot aan de

markt te krijgen. “Bovendien is het een gevaarlijke

streek, omdat via Petén narcotraficanten de grens over­

steken”, zegt Omar. “En vorig jaar viel hier buitengewoon

veel regen waardoor we een groot deel van onze

opbrengst hebben verloren.” De uitdaging is enorm

voor deze imkers. Maar met kleine successen boe­

ken ze vooruitgang. In 2008 konden zij bijvoorbeeld

6.000 euro ophalen bij verschillende schenkers, en

Maya Fair Trade schonk ook nog 2.000 euro. Daarmee

konden ze een pick-up kopen die nodig was om zich

te verplaatsen in een regio even groot als België.

MARJAN CAUWENBERG

p A R T N E R

Honing is prima
inkomensbron
voor boeren

