
NIEUW!

dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 ju
li-

au
gu

st
us

-s
ep

te
m

be
r 2

01
1

 •
 a

fg
ift

ek
an

to
or

 K
or

tri
jk

 M
as

sP
os

t

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 8 / 2 011
33

schenkt Triple 11.11.11

FIETSPLAATJE
voor klimaatakkoord

FIETSPLAATJE
voor klimaatakkoord

schenkt Triple 11.11.11

in
ho

ud

edito

ALS/240
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

OP
 G

ER
EC

YC
LE

ER
D

PA
PI

ER

Ik zal het zeggen, Walter

Mag het hier ook eens een spelletje zijn? Het is vakantie voor

iedereen. Dé belofte van de eeuw - een woord met 24 letters?

De L van Lima: . . LL L . . . LL

De N van New York: . . LL . NN L . . . LL . N . . N

De M van Mandela: M . LL . NN . . M . . . L . . . LL . N . . N

En een klinker: de E van Ethiopië: M . LLENN . . M . . EL . . ELL . N . EN

Daar is zo’n woord goed voor. Voor letterspelletjes. Maar om mensen

in beweging te krijgen, is het een draak. Millenniumdoelstellingen.

Met zoiets verknoei je elke spandoek en haal je alle ritme uit een speech. Het woord zelf laat al

vermoeden dat de realisatie ervan vertraging zal oplopen. Maar goed, eens gedragen kan je niet

terug naar de winkel om te ruilen. Volharden in de boosheid dus.

De vraag is hoe we het broertje van de Millenniumdoelstellingen zullen noemen. Want er is er

eentje op komst. Nog in premature toestand heeft het de naam gekregen van Millennium

consumptiedoelstellingen.

Kan best interessant worden. Concrete en meetbare doelstellingen om de consumptie van de 20 %

rijksten te halveren. Die verorberen 80 % van wat je op deze wereld kan opsouperen. Ethisch en

ecologisch is dit niet houdbaar. Als armoede halveren een nobel doel is, geldt dat ook voor rijkdom.

En opnieuw blijkt hier zonneklaar dat de oplossingen voor de ongelijke verdeling en voor de

klimaatproblemen perfect in mekaars verlengde liggen.

Dat we in de komende campagne aan het flirten gaan met de milieubeweging, is niks te vroeg.

We hebben er alle belang bij om de krachten te bundelen.

Maar “in elkaars verlengde” is geen reden om nóg langere woorden te gebruiken. Al gaat het bij

de Millenniumconsumptiedoelstellingen over consuminderen, om dat kind een naam te geven

nemen we best een goede verkoper onder de arm.

BART DEMEDTS

2

AAN DIT NUMMER WERKTEN MEE:	
EDUCATIECEL: Marjan Cauwenberg, Karen De
Broeck, Bart Demedts, Myriam Keustermans,
Eddy Maes en Jacques Mevis
ZUIDCEL: Pierre Brunain, Griet Seurs, Walter
Struyf, Kris Vanslambrouck en Marleen Vos

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

FOTO VOORPAGINA:	
Betty Bex

DRUK:	
Gevaert Printing, Zwevezele

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

•	 In Peru zie je de klimaatverandering al
	 11.11.11-partners reageren p. 6

•	11 november 2011
Daar drinken we op: Triple 11.11.11 p. 13

Niet te missen in deze Pagina 11

•	Jouw daad voor het klimaat ...
5 tips p. 4

P A G I N A 1 1 / 3

1 1

in
ho

ud

nog meer specifieke tips die

rekening houden met de situatie

van de leden van de groep.

Hoe word ik energiejager?

Marc.  Als je individueel inschrijft,

kan dat op elk moment via de

website. De groepscampagne

start op 1 december. Je kan als

groep maar meedoen als je ge-

meente ook meedoet, want de

provincie betaalt de opleiding

van de energiemeesters. Op de

website kan je zien of je ge-

meente meedoet. Als ze er niet

bijstaat, kun je gerust gaan aankloppen bij je ge-

meente met de vraag om mee in te stappen.

Sommige gemeenten concentreren zich op kansen-

groepen. Voor die mensen heeft de energiebesparing

ook het meest directe nut. Het geeft hen heel wat

financiële ademruimte.

Als je gemeente opteert om met kansengroepen te

werken, krijgen andere groepen uit die gemeente

geen begeleiding van een energiemeester.

Met welke argumenten ga je proberen je collega’s

van je 11.groep te overtuigen om mee te doen?

Marc.  Je kan toch moeilijk politici onder druk zetten

om een klimaatakkoord te sluiten en zelf niets onder-

nemen om je CO2-uitstoot te verminderen? We moe-

ten zelf ook ons steentje bijdragen, en dat kan door

minder energie te verbruiken. En door het in groep te

doen, krijg je begeleiding van een energiemeester. En

het levert ook winst op in de portemonnee!

EDDY MAES

Je bent coördinator van de energiejacht.

Wat vind je zo boeiend aan die job?

Marc Steens.  Je hebt het gevoel dat je iets in bewe-

ging zet waar mensen onmiddellijk voordeel van

ondervinden. Het is echt concreet meebouwen aan

het terugdringen van ons energieverbruik en de CO2-

uitstoot. Wel op een amusante en speelse manier.

Het is plezant om zien hoe leden uit de energiegroe-

pen elkaar stimuleren om steeds beter te doen. Zelf

leer ik nog elke dag bij. Ik ben dus heel blij dat ik

mijn kennis en ervaring kwijt kan in deze job.

Ik let al op mijn energieverbruik, waarom zou

ik dan meedoen aan de energiejacht?

Marc.  We merken dat mensen die al zuinig omsprin-

gen met energie toch nog 8 tot 10 procent kunnen

uitsparen. Het opvolgen van je verbruik op de meter-

kaart en de tips die je krijgt, helpen je daarbij. Als je

het in groep doet, met je vereniging of met een paar

mensen uit je straat, krijg je begeleiding van een

energiemeester. Die krijgt een gratis opleiding en geeft

3

Last van energievreters? Trek dan op
energiejacht! Best in groep, dan is het
aangenamer. FOTO BBL

Heb je last van energievreters? Dan is de energiejacht

iets voor jou! Marc Steens van de Bond Beter

Leefmilieu weet er alles van. In het najaar gaat hij

zelf ook op jacht en hij rekent erop dat zijn vrienden

van de 11.groep van Gent-Zuid meedoen.

De energiejacht is open!
l E E F M I L I E U

P A G I N A 1 1 / 3

1 1

Heb je last van energievreters? Dan is de energiejacht

iets voor jou! Marc Steens van de Bond Beter

Leefmilieu weet er alles van. In het najaar gaat hij

zelf ook op jacht en hij rekent erop dat zijn vrienden

van de 11.groep van Gent-Zuid meedoen.

•	 www.energiejacht.be

Dit en volgend jaar gaat 11.11.11 de klimaat-

verandering te lijf. Onze partners in

het Zuiden trekken aan de

alarmbel en schieten in actie. Zij ondervinden nu al de

gevolgen van de klimaatwijzigingen. No time to waste!

En wat is jouw daad voor het klimaat?

4

c A M P A G N E

Een plaats onder de zon
“De klimaatwijziging treft in de eerste plaats de meest kwetsbare groepen:

arme boeren wiens habitat wijzigt, mensen in krottenwijken die bij stortregens

van de helling wegspoelen, mensen in moerasgebieden waar door opwarming

van het klimaat de malariamug weer gedijt. Zij zijn de eerste slachtoffers, niet

de rijken die in een stabiele omgeving wonen.

Milieurechten hebben direct betrekking op fundamentele mensenrechten: het

recht op voedsel, op een veilig onderkomen, op gezondheid. Het gaat om het

essentiële recht op een plaats onder de zon.

Als men voor al deze groepen geen situatie van duurzame

veiligheid creëert, is er geen toekomst voor de wereld

gemeenschap om samen te leven. Toenemende migratie

is dan maar één gevolg, sociale conflicten en oorlogen

om toegang tot water, petroleum en grond voor voedsel-

productie zullen de andere zijn.”

Wolfgang Sachs op www.mo.be

P A G I N A 1 1 / 3

1 1

Jouw daad
voor het klimaat ...

TEKEN EEN KLIMAATAKKOORD
We wachten niet op de politici, maar we zetten hen

wel onder druk door zelf een klimaatakkoord te ondertekenen.

Dat kan op de website of op papier. Er moet dringend een

ambitieus en rechtvaardig klimaatbeleid komen. Dat is onze

eis. Maar je moet beloven om zelf ook iets te doen aan je

CO2-uitstoot.

Doe je het online? Nodig dan meteen je Facebook- en andere

vrienden uit om hetzelfde te

doen. Je kan het ook doen

met je vereniging, bedrijf,

klas of jongerengroep.

Waarom niet op een

plechtig moment aan een

echte conferentietafel?

www.klimaatakkoord.be

1
GEEN F IETS ZONDER F IETSPLAATJE
De fietsplaatjes zijn gratis en we willen ze ruim verspreiden.

Ze zitten in een omslag met wat info en een oproep om een klimaat

akkoord te ondertekenen. Aan jou om naar eigen inspiratie fietsplaatjes

uit te delen overal waar fietsen opduiken.

www.11.be/campagne

EEN POSITIEF KLIMAAT
OP SCHOOL

Klimaatverandering is een razend interessant

thema voor in de klas. En als iedereen op school

de smaak te pakken heeft, kan dit uitmonden in

een leuke actie.

Voor het basisonderwijs is er een knutselversie

van het klimaatakkoord, gekoppeld aan het luister-

spel ‘De Wonderbaarlijke reis van Hupsala Princess’

geschreven door actrice Ianka Fleerackers.

(zie ook p. 12)

www.11.be/educatie

Doe zoals
Bart Cannaerts en

hang meteen het
plaatje aan je fiets.

Je vindt het in de omslag
die bij deze

Pagina 11 zit.

2

3

Jouw daad
voor het klimaat ...
in 5 tips

Dit en volgend jaar gaat 11.11.11 de klimaat-

verandering te lijf. Onze partners in

het Zuiden trekken aan de

alarmbel en schieten in actie. Zij ondervinden nu al de

gevolgen van de klimaatwijzigingen. No time to waste!

En wat is jouw daad voor het klimaat?

FO
TO

 VO
DO

Bart vliegt ... niet meer?
Stand-upcomedian Bart Cannaerts, bekend van 'Mag ik u kussen?', is niet alleen de vrolijke

fietser op de voorpagina. Op de campagne-dvd van 11.11.11 maakt hij ons wegwijs in het

klimaatdossier. Bart de groene jongen?

Bart Cannaerts. Ik voel me wel betrokken op de klimaatverandering, maar eigenlijk ben ik er

te weinig mee bezig, zoals de meesten, vrees ik. Dat filmpje was een goede gelegenheid om

er iets dieper op in te gaan. Wat ik daarin zeg, daar wil ik ook achter staan.

Is je betrokkenheid een gevolg van je opleiding als bio-ingenieur?

Bart. Niet speciaal, maar ik heb er wel een wetenschappelijke benadering aan overgehouden.

Als ik de analyses van 11.11.11 lees, denk ik soms: ‘Is dat wel zo?’ En dan krijg ik zin om dat

te gaan opzoeken en zelf te berekenen. Zoals de CO2 uitstoot van een vliegtuig. Wellicht krijg

je dan een genuanceerder verhaal, maar ook complexer en dus moeilijker over te brengen.

Niet dat je alles met een grap en een kwinkslag moet uitleggen, daarvoor is het onderwerp

te ernstig, maar de boodschap moet wel duidelijk overkomen. En als ik daar op een of andere

manier kan toe bijdragen, dan doe ik dat met plezier.

Het filmpje ‘Cannaerts kwaad om het klimaat’ met Bart Cannaerts kan je bekijken

op de website.

Je vindt het samen met ander beeldmateriaal op de campagne-dvd ‘Klimaat 2011’.

Bestellen via www.11.be/campagne. Prijs: e 8.

c A M P A G N E

Jouw daad
voor het klimaat ...

KLIMAATACTIEDAG:
VRIJDAG 28 OKTOBER

Als je een klimaatakkoord ondertekent, doe

het dan bij voorkeur op 28 oktober. Dan

maken we onze klimaatactiecampagne in

heel Vlaanderen zichtbaar met zoveel mogelijk

lokale klimaatacties. Je kan meedoen door die

dag zelf een actie in te richten en je op de

website te registeren. We bezorgen je gratis

actiemateriaal.

www.klimaatakkoord.be

4

GA OP ENERGIEJACHT
Energievreters in je huis? Vanaf

december kan je er naar op jacht om zo veel

mogelijk CO2 te besparen. Je screent dag aan

dag je energieverbruik, je past je gedrag aan

en wisselt tips uit met andere gezinnen.

De Energiejacht is een initiatief van Bond

Beter Leefmilieu en 11.11.11 doet mee. De

groep die het meest CO2 weet te besparen,

wint de 11.energie-trofee!

www.energiejacht.be

5

55P A G I N A 1 1 / 3

1 1

FO
TO

 BE
TT

Y B
EX

MOCICC (MOvimiento CIudadano frente al Cambio

Climatico) weet goed waarover ze spreekt als het over

de gevolgen van de klimaatopwarming gaat. Haar

leden zijn vanuit verschillende invalshoeken met het

thema klimaat bezig. Onder haar vleugels zijn zowel

sociale, culturele, religieuze als milieuorganisaties actief.

“De klimaatverandering gaat iedereen aan, en is niet

enkel het terrein van ecologisten”, legt Rocío uit.

MEER ZIEKTES
In Peru heeft de klimaatverandering nu al veel so

ciale, economische en culturele gevolgen. Vooral de

bevolking die leeft van de landbouw in kwetsbare

gebieden van het Andesgebergte of in het Amazone

woud voelt die gevolgen. Door zware regenval in

sommige regio’s, droogtes in andere en extreme

temperatuursverschillen gaat de productiviteit van de

landbouw achteruit en zijn boeren gedwongen naar

de stad te trekken. Meer dan vroeger lijden kinderen

aan longaandoeningen en tropische ziektes komen

voor waar het voordien te koud was.

Ook culturele tradities verdwijnen. Zo trekken al sinds

het Inca-tijdperk elk jaar in juni de ‘Ukukos’ (mythi-

sche personages uit de Andes) naar de top van de

Ausangate, op meer dan 6.000 meter hoogte. Ze

brengen ijs van de berg mee naar hun dorp om de

landbouwgronden te zegenen voor een goede

oogst en de Apus (berggoden) te danken. Enkele

jaren geleden was het echter onmogelijk dit ritueel

verder te zetten. Er was zo weinig sneeuw op de

Ausangate dat de ‘Ukukos’ beslisten om niets weg

te nemen, uit respect voor de Apus.

DUURZAAM ONTWIKKELINGSMODEL
MOCICC gaat op zoek naar manieren om zich aan te

passen aan de gevolgen die er nu al zijn door de

klimaatopwarming. De organisatie probeert het be-

leid te beïnvloeden en de bevolking te sensibiliseren

om ook zelf iets te doen voor het klimaat. “Wij willen

mensen overtuigen om op een duurzame manier

met onze omgeving om te gaan”, zegt Rocío. “We

zullen tenslotte allemaal onze manier van leven

moeten aanpassen: onze onverantwoordelijke con-

sumptie minderen, spaarzaam omgaan met water

en energie, recycleren en de fiets gebruiken in plaats

van de auto. Wij als ontwikkelende landen moeten

– nee, mogen niet het consumptiemodel imiteren

van de geïndustrialiseerde landen. Integendeel, wij

willen een ander ontwikkelingsmodel zoeken dat

wel rekening houdt met de natuur.”

Dit zet een land als Peru meteen voor enorme uitdagin-

gen. Want hoe kan Peru de strijd tegen de opwarming

6

“Het smelten van de gletsjers is een van de ergste gevolgen van de klimaatverandering

in Peru”, zegt Rocío Valdeavellano, coördinatrice van MOCICC. Dit netwerk van tachtig

Peruaanse organisaties wil niet alleen iets doen aan de gevolgen van de opwarming.

Het ijvert onder meer voor een goed klimaatbeleid, behoud van het Amazonewoud en

reglementering van de mijnbouw.

P A G I N A 1 1 / 3

1 1

“Het smelten van de gletsjers is een van de ergste gevolgen van de klimaatverandering

in Peru”, zegt Rocío Valdeavellano, coördinatrice van MOCICC. Dit netwerk van tachtig

Peruaanse organisaties wil niet alleen iets doen aan de gevolgen van de opwarming.

Het ijvert onder meer voor een goed klimaatbeleid, behoud van het Amazonewoud en

reglementering van de mijnbouw.

Klimaatverandering treft Peru

De klimaatcampagne van 11.11.11

focust dit jaar op de werking van

drie partners uit Peru:

• MOCICC (Movimiento Ciudadano

Frente al Cambio Climático), een

brede Peruaanse klimaatcoalitie.

www.mocicc.org

• DAR (Derecho, Medio Ambiente y

Recursos Naturales) legt zich vooral

toe op het Amazonegebied.

www.dar.org.pe

• Cooperacción probeert de

ongebreidelde groei van de mijn-

bouw terug te dringen.

www.cooperaccion.org.pe

Partners laten
van zich horen

p A R T N E R S

Klimaatverandering treft Peru
11.11.11-partners reageren

FOTO MOCICC-OXFAM INTERNATIONAL

aangaan en tegelijkertijd toch verder ontwikkelen?

Experten van de lidorganisaties van MOCICC zoeken

oplossingen, onder meer op het vlak van het ener-

giebeleid en meer ‘climate-proof’ ontwikkelen.

Een belangrijk speerpunt in het beleidswerk van

MOCICC naar de Peruaanse overheid is een coherent

klimaatbeleid dat bindend is voor alle ministeries en

beleidsniveaus. “Op dit moment is het bijvoorbeeld

mogelijk dat de ministeries van Mijnbouw en Eco-

nomie concessies geven voor bosontginning en

mijnbouw in gebieden die volgens het ministerie

van Leefmilieu beschermd zijn, dat is toch compleet

absurd”, zucht Rocío.

GETUIGEN LATEN ZICH HOREN
Vorig jaar organiseerde MOCICC een grote nationale

hoorzitting in Lima en nog zeven lokale zittingen in

verschillende grote steden zoals Cusco, Arequipa en

La Oroya. Studenten, landbouwers, maar ook regionale

autoriteiten luisterden naar de getuigenissen van hun

landgenoten die nu al de gevolgen van de klimaat

opwarming aan den lijve ondervinden. Die getuigen

kwamen van alle streken van Peru, zowel vissers van

de kust, als landbouwers uit de Andes en de Amazone.

“Wij willen dat niet alleen onze maar ook de inter-

nationale beleidsmakers oor hebben voor deze

mensen en afspraken maken om de CO2-uitstoot te

verminderen. Ook willen wij dat zij de meest gevoe-

lige landen middelen geven om zich aan te passen

aan de klimaatopwarming. Dit mogen uiteraard geen

leningen zijn! De geïndustrialiseerde landen zijn

immers het meest verantwoordelijk voor wat er in

ons en andere landen in het Zuiden gebeurt. Ik hoop

dat de regeringsleiders tijdens de

klimaattop in Durban eindelijk tot

deze noodzakelijke, rechtvaardige en

bindende akkoorden komen!”

MOCICC hoopt dit jaar met 11.11.11

enkele nieuwe grote stappen voor-

uit te kunnen zetten om het klimaat

op de nationale en internationale

politieke agenda’s te zetten. De Peru

aanse organisatie beseft meer dan

wij dat de tijd dringt!

MARJAN CAUWENBERG

77

Tijdens een hoorzitting in Lima getuigden
landbouwers, vissers en andere betrokkenen
over de gevolgen van de klimaatopwarming
die ze nu al ondervinden.

FOTO MOCICC-OXFAM INTERNATIONAL

P A G I N A 1 1 / 3

1 1

•	 www.mocicc.org

MOCICC stelde de presidentskandidaten de vraag

wat hun visie over de klimaatverandering was

en hoe ze dit belangrijke thema in hun beleid

zouden opnemen. De meeste kandidaten had-

den daar niet direct een antwoord op, behalve

enkele clichévoorstellen zoals de kwetsbaar-

heid van Peru onderzoeken en alternatieve

energiebronnen zoeken. Klimaat en milieu stonden

duidelijk niet bovenaan op hun agenda. Ook niet

van de verkozen president Humala die nochtans

veel steun kreeg in de gebieden die sterk te lijden

hebben onder de klimaatverandering.

Wel inspraak, niet minder mijnbouw
Het goede nieuws is wel dat Humala belooft

meer aandacht te hebben voor de boeren

gemeenschappen en de bevolking in het binnen-

land. Die worden het sterkst geconfronteerd

met problemen in de landbouw, de gevolgen

van de klimaatverandering en conflicten rond

mijnbouw en milieu. Men verwacht dan ook

dat hij de gemeenschappen zal raadplegen

vooraleer er grootschalige investeringen plaats-

vinden. Anderzijds sluit zijn visie over mijnbouw

sterk aan bij die van zijn linkse collega’s

Morales (Bolivië) en Correa (Ecuador). Dat betekent

meer belastingen heffen op mijnbouwactiviteiten

om te investeren in sociale ontwikkeling, en meer

controle van de staat over deze strategische

sectoren. De doelstellingen van zo’n beleid mogen

dan wel een stuk nobeler zijn, maar de afhan-

kelijkheid van de ontginning van grondstoffen

blijft even groot.

Advies van partnerorganisaties
Bij het uitstippelen van zijn beleid betrok Humala

het maatschappelijk middenveld, waaronder ook

onze partnerorganisaties.

Op dit moment is het nog onduidelijk welke kant

Humala zal opgaan. En de vraag is of hij een eigen

beleid zal willen en kunnen toepassen of zal

toegeven aan de buitenlandse grootmachten en

de economische belangengroepen. MOCICC houdt

nauwlettend in de gaten hoe het verder gaat.

“Internationale beleids-
makers moeten de

meest gevoelige landen
middelen geven om zich

aan te passen aan de
klimaatopwarming.”

ROCÍO VALDEAVELLANO,
COÖRDINATRICE MOCICC

Op 5 juni verkozen de Peruanen Olanta Humala tot hun nieuwe president. Tijdens de

verkiezingscampagne mengden heel wat basisorganisaties en ngo’s zich in het politieke

debat. MOCICC trok de aandacht op de klimaatverandering met een grote campagne

‘Habla candidato’ (Spreek kandidaat).

Nieuwe president, nieuwe koers?

p A R T N E R S

Mijnbedrijven gebruiken veel water en vervuilen

rivieren en watervoorraden, terwijl dat water essen

tieel is voor de landbouw en de drinkwatervoorzie-

ning. Met verschillende studies toont CooperAcción

aan dat er al zeer veel waterstress is, en ze pleit

ervoor zones waar waterbronnen ontstaan te be-

schermen.

“Zo vormen bijvoorbeeld de páramos in het noorden

van Peru een onontbeerlijke bron van zoet water,

waarvan miljoenen Peruanen in de toekomst afhan-

kelijk zullen zijn”, licht José de Echave toe. “Net daar

staat een groot mijnbouwproject op stapel. Als dat

doorgaat wordt het hele ecosysteem vernietigd en is

de waterbevoorrading van het ganse noordelijke

deel van Peru bedreigd. Ook wordt er nog altijd aan

mijnbouw gedaan in de gletsjers van de Andes,

terwijl die juist getuigen van het snelle en definitieve

smeltproces.”

Druk van IMF en Wereldbank
De bezorgdheden van CooperAcción zijn dan ook

terecht. Ze ondersteunt de inheemse gemeenschap-

pen in de Andes en de Amazone die te maken

krijgen met deze dramatische gevolgen van mijn-

bouw. En ze probeert de overheid te overtuigen om

een degelijk mijnbouwbeleid uit te tekenen en een

ruimtelijke planning, waarin duidelijk staat aange

geven in welke zones wel en niet aan mijnbouw

kan worden gedaan. Die regering staat jammer

genoeg ook onder enorme druk van het IMF en de

Wereldbank om haar land te laten exploiteren door

multinationale mijnbedrijven. “Je mag niet vergeten

p A R T N E R S

“De laatste jaren stapelen zich allerlei projecten

op, waaronder de aanleg van wegen en hydro-

elektrische centrales, concessies voor petroleum

winning, gas en mijnbouw, de teelt van gewassen

voor biobrandstoffen. Aan het huidige tempo is in

30 jaar tijd minstens 56 % van het Amazonewoud

verdwenen!”

Gevolgen nu al zichtbaar
De ontbossing staat bovenaan op de agenda

van DAR. Daarbij staan de rechten van de lokale

gemeenschappen centraal. “Hun levenswijze is

wezenlijk verbonden met hun omgeving. Maar

de klimaatproblemen nemen toe. Vorig jaar

stonden de rivieren droger dan ooit. Vele ge-

meenschappen konden hierdoor gedurende

maanden geen producten van en naar de stad

brengen. Tijdens het regenseizoen waren er dan

weer overstromingen,” merkt Hugo Che Piu op.

DAR verdedigt hun belangen en werkt nauw

samen met de lokale basisorganisaties. De

organisatie wil dat zij betrokken worden bij

beslissingen die de overheid neemt over het

beheer van natuurlijke rijkdommen in hun

woongebieden. Daar hoort ook het afdwingen

van het recht op consultatie bij, zoals voorzien

door de Internationale Arbeidsorganisatie. Om

ervoor te zorgen dat die basisorganisaties druk

kunnen uitoefenen op internationale financiële

instellingen en regeringen zorgt DAR ook voor

capaciteitsversterking.

Inspraak
De internationale financiële instellingen hebben

grootse plannen met het Amazonegebied. Eén

daarvan is REDD (Reducing Emissions from

Deforestation and Degradation) dat financiële

middelen ter beschikking stelt in ruil voor bos-

behoud. “Maar veel van die projecten worden

uitgevoerd zonder rekening te houden met de

rechten van de inheemse bevolkingsgroepen.

Wij willen een transparant beleid en inspraak

van de mensen die rechtstreeks betrokken zijn”,

legt Hugo uit.

Hij maakt zich ook zorgen over de nieuwe

energiestrategie die de Wereldbank uitwerkt.

“De Wereldbank werpt zich op als de grote

beheerder van de enorme fondsen voor klimaat-

financiering, maar investeert tegelijk ook in pro

jecten voor steenkoolwinning.” DAR vecht deze

incoherentie aan en vraagt meer steun voor

projecten voor hernieuwbare energie.

MARJAN CAUWENBERG

“We willen meer
hernieuwbare energie”

Mijnbouw bedreigt watervoorziening

“Meer dan de helft van de CO2-uitstoot van Peru komt van de ontbossing van het Amazone

woud”, zegt Hugo Che Piu van DAR (Derecho, Ambiente y Recursos Naturales). Deze ngo ijvert

voor een verantwoordelijk beheer van de natuurlijke rijkdommen in het Amazonewoud en

voor een duurzame ontwikkeling. Ze is lid van MOCICC en 11.11.11-partner.

In Peru neemt de mijnbouw de laatste jaren

explosief toe. Mijnbedrijven nemen ongestoord

gebieden in die een belangrijke rol spelen voor

de watervoorziening. De ngo CooperAcción

volgt deze evolutie op de voet. Een heikel

thema in Peru.

De bevolking van het Amazonewoud wil betrokken worden bij de beslissingen over het beheer van de natuurlijke
rijkdommen in hun woongebieden. FOTO DAR

88 P A G I N A 1 1 / 3

1 1

•	 www.dar.org.pe

dat het in de eerste plaats Amerikaanse en Europese

bedrijven zijn die hier goud, zilver, olie en gas komen

ontginnen”, benadrukt José. “Wij moeten jullie duide-

lijk maken dat deze manier van ontginning bij ons

enorme sociale en milieuconflicten veroorzaakt en

dat de uitbreiding van deze industrieën de gevolgen

van de klimaatverandering zullen verergeren.”

•	 www.cooperaccion.org.pe

La Oroya heeft de twijfelachtige eer één van de

tien meest vervuilde plaatsen ter wereld te zijn.

De kinderen hebben er een zeer hoog gehalte

aan lood in het bloed, wat de hersenen aantast

en kan leiden tot intellectuele achterstand. Het

staat als een paal boven water dat de kopers-

melterij hiervan de oorzaak is.

Bedrijf leegzuigen
Toen Doe Run in 1997 de smelterij overnam, ging

ze akkoord om het bedrijf milieuvriendelijker te

maken. Die engagementen komt ze tot nu toe

niet na. Ze roept haar eigen arbeiders op om

protestacties te organiseren en langere termijnen

van de overheid te eisen. Ze heeft intussen al een

hele resem boetes van milieu-instan-

ties verzameld, maar die weigert ze

pertinent te betalen. En dat terwijl ze

wel altijd grote winsten repatrieerde

naar de VS.

Op dit moment is de smelterij toch

gesloten dankzij de vele acties van

de bevolking van La Oroya en Cooper-

Acción. Die waarschuwde er al voor

dat het almaar uitstellen van de

nodige milieuvriendelijke investeringen een stra-

tegie van het bedrijf kon zijn: zo snel mogelijk

produceren en zo veel mogelijk winsten gene

reren, om dan uiteindelijk zijn boeltje te pakken

met het argument dat de Peruaanse regering niet

voldoende garanties biedt voor de werking van

het bedrijf.

De wraak van Doe Run
Het Amerikaanse bedrijf gaat nu nog een stap

verder. Het is van plan om een arbitrageproces

aan te spannen tegen de Peruaanse regering.

Daarvoor beroept het zich op de vrijhandelsover-

eenkomst die sinds vorig jaar bestaat tussen Peru

en de VS. Het bedrijf vraagt een schadevergoe-

ding van 800 miljoen dollar! Het zegt dat het alle

milieuvereisten heeft vervuld en dat het de

Peruaanse regering is die hen onbillijk en ongelijk

behandelt. Iets waartegen de vrijhandelsovereen-

komst hem beschermt.

Onze partners hebben jarenlang actie gevoerd

tegen dit akkoord, waarbij ze waarschuwden

voor dergelijke, gevaarlijke toestanden. Cooper

Acción zet verder druk op de regering om deze

wantoestand aan te klagen.

99P A G I N A 1 1 / 3

1 1

Mijnbouw bedreigt watervoorziening

CooperAcción voert al jaren campagne tegen het Amerikaanse bedrijf Doe Run. Die heeft

de kopersmelterij in La Oroya in Centraal-Peru in handen, maar veegt alle milieunormen

aan haar laars. Meer nog, het bedrijf is van plan een proces aan te spannen tegen de

Peruaanse overheid omdat die het onbillijk zou behandelen.

Kopersmelterij voor de rechtbank!

Contract stuwdam opgestort na protest

De ontslagnemende regering van de Peruaanse president Alan García besliste in

juni om het voorbereidende werk aan de omstreden Inambari-dam stil te leggen.

De nieuwe president Humala zal de knoop moeten doorhakken. De dam maakt

immers deel uit van een akkoord dat Brazilië en Peru vorig jaar sloten.

Het stuwmeer van de Inambari-dam zou 37.800 hectare beslaan en zeventig

dorpen moeten ervoor verdwijnen. Bovendien komt die in een beschermd nationaal

park met de grootste biodiversiteit van de planeet. Peru zou geen voordelen halen

uit dit project want 80 % van de geproduceerde energie is bestemd voor Brazilië.

Er kwam dan ook veel protest tegen de geplande dam. Met de campagne ‘Tigre de

los buenos negocios’ (tijger van de goede zaken) willen de 11.11.11-partners DAR en

Labor en andere organisaties

de politiek verantwoordelijken

ervan overtuigen om bij derge-

lijke akkoorden rekening te

houden met de rechten van

de lokale bevolking en de

duurzaamheid van natuurlijke

rijkdommen.

Ze halen nu een eerste succes

maar beseffen dat de strijd nog

niet gestreden is.

FO
TO

 TH
OM

AS
 QU

IRY
NE

N

FO
TO

 DI
RK

 PE
ET

ER
S

p A R T N E R S

FO
TO

 DA
R

Vanwaar de naam voor je rapport, ‘Conrad’s

nachtmerrie’?

Anders Lustgarten.  In zijn boek ‘Hart der duisternis’

vertelt Joseph Conrad over de moeizame tocht van een

avonturier stroomopwaarts over de Congostroom eind

negentiende eeuw. Hij beschrijft prachtig de hypocrisie

die zijn personage vaststelt bij zijn werk voor een han-

delsmaatschappij die het hart van Afrika wilde ‘ontwik-

kelen’. De Congolese kolonie werd geplunderd en de

bewoners werden onmenselijk behandeld. Honderd

jaar later vertoont het Inga-dammenproject verdacht

veel gelijkenissen met wat toen gebeurde. Ik wilde niet

gewoon een ‘droog’ rapport neerpennen, maar een

verhaal vertellen omdat iedereen moet weten wat hier

gebeurt.

Wat houdt het project van de Inga-dam eigenlijk in?

Anders.  Het idee is om een gigantisch dammencom-

plex te bouwen in de Congostroom. De kracht van

deze rivier is immens: elke seconde stort zo’n 4.200

kubieke meter in zee. De elektriciteit die je uit deze

kracht zou kunnen genereren is enorm. In de jaren 70

werd al een eerste dam gebouwd. In de jaren 80

kwam daar Inga 2 bij. Nu zijn er plannen voor Inga 3.

Deze dam zou de voorloper zijn voor het ‘meesterstuk’

van het hele project, Grand Inga. Dit zou de grootste

dam ter wereld zijn en die zou de helft van de Afri

kaanse bevolking van elektriciteit kunnen voorzien. Het

lijkt wel het nieuwe El Dorado in Congo.

Als de helft van de Afrikaanse bevolking

hiermee elektriciteit zou krijgen, lijkt me dat

een goed project.

Anders.  Dat zeg ik niet, dat is wat de Wereldbank be-

weert. In de praktijk ligt het wel anders. De elektriciteit

die wordt opgewekt met Inga 1 en 2 gaat rechtstreeks

naar de mijnen in Katanga en delen van Kinshasa. De

boer naast de centrale, zit in het donker. Als de Grand

Inga, zoals de Wereldbank beweert, aan 500 miljoen

Afrikanen elektriciteit kan voorzien, betekent dat tiental-

len miljarden aan investeringen en jaren werk voor de

aanleg van infrastructuur. Momenteel heeft in Congo

minder dan 1 % van de gezinnen op het platteland

toegang tot elektriciteit en in het hele land ligt dat lager

dan 6 %.

Bovendien verdenk je de Wereldbank ervan dat

ze de elektriciteit naar de Europese markt wil

transporteren?

Anders.  De Wereldbank financiert het project en wil

uiteraard dat de dam rendabel wordt. En hoe doe je

dat? Niet door de elektriciteit aan de arme Congolese

bevolking te verkopen. De Grand Inga moet vooral

opbrengen door de energie te exporteren naar rijkere

markten. De belangrijkste route zou een hoogspan-

101

Een erg omstreden project is nog zacht uitgedrukt voor het immens

Inga-dammenproject dat op stapel staat in Congo. De Brit Anders

Lustgarten schreef een rapport over deze ‘nachtmerrie van Conrad’.

P A G I N A 1 1 / 3

1 1

EL DORADO
	 in Congo?

“Bij het Inga-dammenproject
gaat het helemaal niet over
‘ontwikkelingshulp’, of over
de belangen van de gewone

bevolking, maar over de elektri
citeitsvoorziening van Europa.”

DR. ANDERS LUSTGARTEN,
BRETTON WOODS PROJECT

Een erg omstreden project is nog zacht uitgedrukt voor het immens

Inga-dammenproject dat op stapel staat in Congo. De Brit Anders

Lustgarten schreef een rapport over deze ‘nachtmerrie van Conrad’.

c A M P A G N E

EL DORADO
	 in Congo?

FOTO REUTERS

actie
Indonesische president moet corruptie aanpakken
Indonesia Corruption Watch (ICW) is een notoire corruptieaanklager en partner van

11.11.11. Ze onderzocht onder meer de corruptie bij de exploitatie van olie, gas en

ertsen, maar ook bij de politietop. Begin juli vorig jaar werd ICW-medewerker Tama

Satrya Langkun het slachtoffer van een brutale aanval. De Indonesische president

Susilo Bambang Yudhyono kwam Tama Satrya Langkun aan zijn ziekenhuisbed aan-

moedigen om zijn strijd tegen de corruptie voort te zetten. Een jaar later is er van de

beloofde onderzoeken niets in huis gekomen. De intimidatie en fysieke aanslagen op

activisten blijven voortduren. Daarom trokken tientallen activisten op 8 juli naar het

paleis van de Indonesische presi-

dent om hem te herinneren aan

zijn beloften. Volgens ICW is illegale

partijfinanciering dé oorzaak van

heel wat corruptie. “Er moet dringend

meer transparantie komen”, zegt

Febri Diansyah van ICW die al heel

wat voorstellen formuleerde, maar

het parlement houdt de boot af.

Reactie op gevaarlijk wetsvoorstel
Het Rwandese parlement bespreekt al enkele maanden een wetsvoorstel dat de mini-

mumleeftijd om te trouwen wil verlagen tot 18 jaar voor vrouwen, terwijl het voor de

mannen 21 jaar zou blijven. In een land als Rwanda spelen zulke wetswijzigingen

een grote rol in het veranderen van de mentaliteit en de gewoonten. Daarom maakt

Pro-Femmes, een partner van 11.11.11, zich grote zorgen. Er zou immers een ongelijk-

heid ontstaan tussen mannen en vrouwen.

Bovendien vreest ze dat veel vrouwen zullen

verplicht worden hun studies te laten staan

om op jonge leeftijd te kunnen trouwen. Ze

hebben dan minder kansen op de arbeids-

markt en dus op zelfstandigheid. Daarom

voert Pro-Femmes nu campagne via de

media, met een petitie, conferenties en

ontmoetingen met parlementsleden.

111 1

ningslijn zijn door het evenaarswoud van Congo-

Brazzaville en de Centraal-Afrikaanse Republiek, via

Darfur, Soedan en de Sahara naar Egypte, en dan

onder de Middellandse Zee door naar Europa. In totaal

een afstand van 5.800 km! Volgens de ingenieurs met

wie ik heb gesproken, is zo’n lang net zelfs technisch

zo goed als niet realiseerbaar. Dit project gaat helemaal

niet over ‘ontwikkelingshulp’, of over de belangen van

de gewone bevolking. Het gaat om de veiligstelling

van de elektriciteitsvoorziening in Europa.

Zo’n grote dam heeft ook een effect op de omgeving.

Anders.  De ecologische impact van de Grand Inga zal

enorm zijn. Zo’n dam zou een stuwmeer vereisen dat

groot genoeg is om heel Kinshasa blank te zetten.

Bovendien zou het sediment ervoor zorgen dat alles 50

km stroomopwaarts vergiftigd wordt. En het hakken van

grote stukken tropisch bos voor de hoogspanningslijn

zou enorme schade veroorzaken aan de biodiversiteit.

De Wereldbank pompte veel geld in Inga 1 en 2.

Toch werken ze nog niet op vol vermogen.

Anders.  De Wereldbank heeft al zo’n 770 miljoen

dollar in deze dammen gepompt. Een nieuwe herstel-

ling zou nog eens 400 miljoen kosten. Maar de twee

dammen samen produceren nog niet de helft van het

potentiële vermogen. Waar al dat geld naartoe is? Het

is nogal makkelijk het allemaal op de Congolese cor-

ruptie te steken. Dat is gedeeltelijk waar, maar er is

ook een enorm deel van dit geld naar privéprojecten

gegaan, voor niet uitgevoerde werken of voor kosten

die serieus worden opgeblazen door de publiek-private

partnerschappen (PPP’s).

Inga 3 zou ook zo’n publiek-private samenwerking

worden.

Anders.  De Wereldenergieraad (WEC), het handelsorgaan

voor de energiesector is op zoek naar de financierings-

mogelijkheden. Eén piste is inderdaad om te werken via

een PPP. Die komt er meestal op neer dat de privésector

de winsten voor zich neemt, terwijl de publieke overheid

de kosten mag dragen. Een zure appel voor een land

als Congo dat al gebukt gaat onder een enorme schul-

denlast. Een andere optie is om de dam volledig in

privé-handen te geven. Maar dan bestaat het risico dat

de Congolese overheid geen enkele controle meer heeft

over de ecologische en sociale gevolgen van de dam en

naar waar de elektriciteit zal gaan.

Conclusie: weg met de Ingadam?

Anders.  Kijk, het potentieel van de Congostroom is er,

en ik vind dat die zeker moet worden benut. Maar niet

met een monsterproject zoals Grand Inga. Zorg ervoor

dat Inga 1 en 2 functioneren, Inga 3 kan ook. Het is

veel efficiënter verschillende kleinere, duurzame dam-

men met een kleine impact verspreid over het land te

bouwen. En natuurlijk moet het in de eerste plaats

ten goede komen aan de Congolese bevolking. Zij

hebben de elektriciteit hard nodig om hun huis te

verlichten en om kleine bedrijfjes op te richten. Alleen

zo kunnen ze hun economie verder ontwikkelen en

aansluiting vinden bij de 21ste eeuw.

MARJAN CAUWENBERG
•	 www.11.be/11dossiers

in het Zuiden

P A G I N A 1 1 / 3

1 1

121

o N D E R W I J S

Actrice en auteur Ianka Fleerackers houdt van

artistieke uitdagingen. En dus had Djapo weinig moeite

om haar te strikken voor een luisterspel voor kinderen.

Met een rist bekende stemmen in haar kielzog.

P A G I N A 1 1 / 3

1 1

Doet het je iets dat je werkte aan een

instrument voor het basisonderwijs?

Ianka.  Ja absoluut! Ik ben vooral blij dat ik in het

luisterspel m'n gang mocht gaan en dat ik niet bele-

rend moest zijn. Kinderen moeten het leuk vinden, er

moeten veel ‘zotte dingen’ gebeuren. Bij de keuze

van bepaalde personages, verhaallijnen of gebeurte-

nissen heb ik er zoveel mogelijk rekening mee

gehouden dat Djapo een bijhorend lessenpakket

uitwerkte. Pas als het verhaal en bijhorend lessen-

pakket goed op elkaar afgestemd zijn krijg je iets dat

het gemiddelde overstijgt. Ik zou het als kind alvast

erg prettig vinden om hiermee aan de slag te gaan!

Wie is je favoriete personage uit ‘Hupsala Princess’?

Ianka.  De jonge ooievaar Lily genoemd naar mijn

dochter. Het beeld van de ooievaarsdochter die bang

is om te vliegen, om te doen waar zij goed in is en

zo een verschil te maken in haar wereld, is erg sym-

bolisch. Door de durf die Lilly moet verzamelen om

een wezentje te redden ontdekt ze dat ze iets kan,

dat ze het verschil kan maken. Hier ligt voor mij dé

boodschap aan de kinderen: je moet durven vliegen!

Je kan het verschil maken! Je moet gewoon durven.

Daarom was ik superblij toen Tom Kestens deze tekst

heeft gebruikt voor het liedje van ‘Hupsala Princess’.

Samen met de fragiele stem van Kim Hertogs voel je

letterlijk hoe de jonge Lilly de moed verzamelt om te

durven vliegen. Ik krijg er elke keer kippenvel van!

GEERT VANSPEYBROEK

Dit is je eerste luisterspel. Hoe anders

is dit medium voor een auteur?

Ianka Fleerackers.  Een luisterspel is een

heel ander genre dan een prentenboek of

een roman voor kinderen. Een luisterspel

kan alleen auditief een verhaal vertellen:

iemand kan over het straat stappen, flaneren, sluipen,

lopen, slenteren of waggelen, ... Je woordkeuze is

daarin dus erg bepalend. De stemmen sturen al veel

meer de fantasie van de luisteraar dan bij een boek.

En het thema ‘klimaat’ sprak je onmiddellijk aan.

Ianka.  Het thema vond ik super. Duurzaamheid,

samenleving en milieu zijn onlosmakelijk verbonden

met ons klimaat en dat

zijn ook zaken waar ik-

zelf en mijn gezin mee

bezig zijn. We spreken

thuis over de mogelijke

oorzaken van overstro-

mingen of bijvoorbeeld

de gevolgen van de

aardbeving in Japan. We

proberen onze kinderen

duidelijk te maken dat

we als mens een invloed

hebben op al die zaken.

Het shockeert ons ook

telkens weer hoeveel

nutteloos afval je krijgt bij

de aankoop van een

simpel stuk speelgoed.

Mijn kinderen laten zich

horen als ze vinden dat

we meer rekening kun-

nen houden met het

milieu. Ook de school

stimuleert hen daarin.

Luisterspel en prentenboek
Het luisterspel ‘De wonderbaarlijke reis van de Hupsala

Princess’ vertelt een grappig verhaal van ongeveer

45 minuten. Het is een speelse en leerrijke zoektocht met

de wereldwijde klimaatverandering als invalshoek. Een

prachtig prentenboek zorgt voor de visuele ondersteuning.

Prijs: e 18,99

Klaspakket - klimaatcampagne 11.11.11
In 4 lestijden van 50 minuten beleven de leerlingen van

het basisonderwijs hun eigen Hupsala avontuur. Zij varen

undercover mee in een geheime kamer met een speciale

opdracht. Via zoekopdrachten, raadsels en vreemde bood-

schappen sijpelt de informatie binnen. Het pakket voorziet

voor elke graad een handleiding voor de leerkracht, een cd

met hulpmiddelen voor in de klas en ook gedrukt materiaal.

Prijs: e 300

‘Hupsala Princess’ in je klas

 VLIEGEN!”“Je moet durven VLIEGEN!”

•	 www.djapo.be

Actrice en auteur Ianka Fleerackers houdt van

artistieke uitdagingen. En dus had Djapo weinig moeite

om haar te strikken voor een luisterspel voor kinderen.

Met een rist bekende stemmen in haar kielzog.

periode de Triple 11 aanbieden. Vraag er dus zeker

naar in je favoriete café! En uiteraard rekenen we erop

dat de vrijwilligersgroepen en sympathisanten ons

bier zullen aanbieden op hun activiteiten. En wie

weet zullen andere horecazaken ook bij ons naar de

Triple 11 vragen! We hopen alleszins dat ons biertje

kan bijdragen aan een sterke zichtbaarheid van de

beweging en daarbovenop een mooi bedrag zal op-

leveren voor het werk van 11.11.11!

Wij drinken er alvast eentje op!

MARJAN CAUWENBERG

Heeft Corsendonk een speciaal bier

gebrouwen voor 11.11.11?

Stefan Keersmaekers.  Het is geen ‘nieuw’ bier. We

steken onze bekende Corsendonk Agnus Tripel tijde-

lijk in een 11.11.11-jasje. Die krijgt voor de gelegenheid

de naam Triple 11. Het etiket verandert dus wel,

maar het blijft hetzelfde lekkere, blonde bier. Een op

en top Belgisch product, gebrouwen in Wallonië en

gebotteld in Vlaanderen. Het is trouwens een erg

mooi etiket, waarop zowel Corsendonk als 11.11.11

meteen herkenbaar zijn.

Waarom had Corsendonk zin in een

samenwerking met 11.11.11?

Stefan.  Het is een erg leuk idee, een tripelbier voor

de datum 11/11/11. Toen we de vraag kregen, zagen

we er dan ook meteen een mooie kans in. We

kunnen mensen een product aanbieden om van te

genieten, en tegelijkertijd steunen zij het Zuiden, dat

is toch een schitterende combinatie, niet? Ik vind het

een geslaagd concept om op die manier iets te

doen voor het goede doel. Op het etiket zeggen we

trouwens: ‘Corsendonk vecht mee tegen onrecht’. En

dat menen we ook echt, want naast het feit dat we

de productie- en promotiekosten op onze rekening

nemen schenken we zelf ook 1 euro per verpakkings

eenheid aan 11.11.11.

Waar kunnen mensen de Triple 11 vinden?

Stefan.  De Triple 11 zal voor iedereen vanaf 10 okto-

ber te koop zijn bij Colruyt en de Prik&Tik-zaken. Het

aanbod is beperkt, dus wie een flesje wil, kan er

maar beter snel bij zijn. Ook in bepaalde cafés kan

je onze Triple 11 vinden, want de horecazaken waar

wij rechtstreeks leveren zullen we gedurende een

TRIPLE 11!

131131P A G I N A 1 1 / 3

1 1

Het bier voor een solidair najaar!
Drink de Triple 11
Voor de gelegenheid van 11/11/11 doopt brouwerij Corsendonk haar

Agnus Tripel om tot een Triple 11. Toast hierop samen met 11.11.11 en

vecht mee tegen onrecht! Voor elke 4-pack schenken Corsendonk en

Prik&Tik een deel van hun opbrengst aan 11.11.11.

Schenk de Triple 11
Schenk de Triple 11 op je quiz, brunch, loopwedstrijd of herfstbarbecue!

Nodig je familie en vrienden uit bij je thuis en drink samen gezellig een

Triple 11 en vraag een vrije bijdrage.

Overtuig het café in jouw buurt om de Triple 11 te schenken.

Vanaf 10 oktober verkrijgbaar bij Colruyt en Prik&Tik (tot einde voorraad).

Alvast bedankt en laat het je smaken!

* Partnerorganisaties in het Zuiden noemen 11.11.11 spontaan ‘Triple Eleven’.

•	 www.11.be/triple11
•	 www.corsendonk.com
•	 www.prikentik-uw-

drankenspecialist.be

*

Ga uit de bol
 met de TRIPLE 11!

c A M P A G N E

Het is een speciaal jaar: 11/11/11 is een datum die maar

eens in de honderd jaar voorkomt. Brouwerij Corsendonk

zag het meteen zitten om er iets feestelijk van te maken en

zorgt voor een Triple 11. Stefan Keersmaekers, directeur bij

Corsendonk, vindt het een perfecte combinatie.

Het is een speciaal jaar: 11/11/11 is een datum die maar

eens in de honderd jaar voorkomt. Brouwerij Corsendonk

zag het meteen zitten om er iets feestelijk van te maken en

zorgt voor een Triple 11. Stefan Keersmaekers, directeur bij

Corsendonk, vindt het een perfecte combinatie.

”Op het etiket zeggen we trouwens:
‘Corsendonk vecht mee tegen onrecht’.
En dat menen we ook echt .”
Stefan Keersmaekers, directeur
brouwerij Corsendonk.
FOTO MARJAN CAUWENBERG

Koen Dhoore (voorzitter van

de werkgroep, met zoon Hendrik):

“Je merkt dat heel wat mensen

niet weten dat ze aan zo’n actie

kunnen deelnemen. We vragen hen om per jaar

2 tot 3 uur van hun vrije tijd te investeren, meer

niet. En dat

werkt. Voor Melle

kunnen we

rekenen op zo’n

65 mensen.”

Christine De Pus (schepen voor

Ontwikkelingssamenwerking): “De deur-

aan-deur-actie is een succes hier in

Melle. Ik doe er zelf ook aan mee. De stap

zetten is moeilijk, maar eens je begint, merk je dat het

plezant is. Je ontmoet heel wat mensen.”

Koen De Bosschere (uitvinder Mellopoly): Vorig jaar was het duidelijk

dat we een manier moesten vinden om nieuwe medewerkers aan te

spreken. En waar zie je die mensen? Op een rommelmarkt of een

kermis. Daarom moesten we iets uitwerken dat mensen aantrekt en hen

nieuwsgierig maakt.

Rita Brion (voorzitster

Gemeentelijke Raad

voor Ontwikkelings

samenwerking): “Ik doe

heel graag mee aan de campagnes.

De mensen beginnen me al te ken-

nen. Omdat ik partners in Peru en in

India bezocht kan ik goed uitleggen

waarvoor het opgehaalde geld dient.”

i N D E K I J K E R

Jan Tusschans: “Als één van de zes

wijkverantwoordelijken onderhoud ik

het contact met de medewerkers en

bezorg ik hen het materiaal.”

De Werkgroep Eén Wereld verkoopt straten
van Melle met haar Mellopoly. De ‘kopers’
zijn nieuwe medewerkers voor de deur-aan-

deur-actie van zowel 11.11.11 als Broederlijk Delen. Want de werkgroep zet zich in voor beide
campagnes. Begin juli troffen we de bijna voltallige groep op de kermis van Melle.

Koop je straat!

141 P A G I N A 1 1 / 3

1 1

Lucien De Bosschere: “Bij de omhaling

besteden we speciale aandacht aan de huizen

waar men in het verleden fiscaal aftrekbare giften

gedaan heeft. Soms gaan we tot driemaal terug

als men er niet thuis is. Eén extra gift van 50 euro maakt een

wereld van verschil op het opgehaalde bedrag in een straat”.

Coralie Van Leemen: “Sinds vorig jaar bakken we

pannenkoeken als de medewerkers hun geld binnen

brengen. We merken dat er sinds dan vaker

kinderen meekomen, de medewerkers blij-

ven iets langer en er is ook meer onder-

ling contact. Zo is het heel wat gezelliger.”

MARJAN CAUWENBERG

EDDY MAES

breed ● uit
LAAT JE STRIKKEN Hou je van spelletjes of van films? Ben je gek op wijn of

chocolade? Kook je graag? Al proevend, kijkend of spelend kan je heel wat opsteken

over andere culturen en boeiende thema's zoals eerlijke handel, mensenrechten,

armoede in het Zuiden of de klimaatproblematiek. ‘Laat je strikken voor de wereld’

biedt Limburgse verenigingen en groepen een gamma aan

activiteiten aan om kennis te maken met de wereld van

ontwikkelingssamenwerking. Het is een initiatief van

11.11.11 en de provincie Limburg, in samenwerking met de

Limburgse ngo’s. Lancering op het Wereldfeest in Bokrijk

op 28 augustus.

www.laatjestrikkenvoordewereld.be

CAR FREE DAY Van Canada

tot Colombia, van Brazilië tot

Bosnië … De ‘Car Free Day’ op

22 september is uitgegroeid is

tot een gebeurtenis van wereld-

formaat. Hoog tijd om ook in

Vlaanderen deze internationale actiedag alle eer aan te doen en op donderdag

22 september je wagen thuis te laten. Je kan ook als bedrijf, organisatie of vereniging

deelnemen en ondersteuning genieten voor je actie.

www.weekvandemobiliteit.be

VLAAMSE VREDESWEEK
Van 21 september tot 2 oktober

trekt de Vlaamse Vredesweek de

aandacht op de gevolgen van de

internationale wapenhandel.

De impact ervan is immens en

onmenselijk. Het staat de ontwikkeling van landen in het Zuiden in de weg. Zo is er

de overbelasting van de medische zorg waardoor bijvoorbeeld zwangere vrouwen en

kinderen onvoldoende zorg krijgen. Dikwijls moeten mensen vluchten naar gebieden

waar voedsel nog schaarser is. De Vlaamse Vredesweek wil een alomvattend en

afdwingbaar internationaal verdrag inzake wapenhandel.

www.vredesweek.be

CHE PRESENTE Dit jaar sluit de jaarlijkse Cubadag

‘Che Presente’ zich aan bij het solidariteitsfeest

‘Manifiesta’ van 24 september in Bredene. Naast de

bekende mojito en de hippe salsafuif verzorgt het

nog enkele boeiende conferenties. Daarvoor komen

speciaal familieleden van de Cuban Five uit Cuba over-

gevlogen samen met Fabiola Bueno Sánchez, vak-

bondsecretaris, professor en milieuactiviste. De confe-

renties gaan o.a. over de economische hervormingen

in Cuba en de strijd tegen de klimaatopwarming.

www.cubanismo.net

151P A G I N A 1 1 / 3

1 1

@
www.cubanismo.net

24/09

FO
TO

 BE
TT

Y B
EX

Johan De Boever: “Ik probeer mijn engagement voor het

Zuiden ook in mijn werk te integreren. Bij het Instituut voor

Landbouw- en Visserijonderzoek hebben we een werkgroep

Ontwikkelingssamenwerking. Daar bekijken we mogelijkheden

voor overdracht van kennis naar het Zuiden.”

laat je auto thuis,
geniet van de voordelen.

WEEK VAN DE MOBILITEIT.BE
16-22 SEPTEMBER 2011

WATER VASTHOUDEN
In Rwanda zorgen de gevolgen van de opwarming

van de aarde voor grote problemen: te veel regen

in korte tijd gevolgd door periodes van droogte.

Grond en water zijn heel belangrijk voor de bevol-

king van dit klein bergachtig land. Ze leeft vooral

van landbouw en veeteelt.

De intense regens sleuren de vruchtbare grond mee

van de steile heuvels en als het water niet in de

bodem sijpelt, komen de bronnen in de valleien

droog te staan. Dat was onder meer het geval in de

streek rond Ruterana in het centrum van het land.

Daar kende de rijstteelt de laatste jaren een forse

uitbreiding omwille van het groot potentieel in een

aantal moerassen en waterrijke valleien. Er dreigden

problemen omwille van de geleidelijke aanslibbing

van de irrigatiekanalen door erosie van de nabij

gelegen hellingen. Alleen een betere waterbeheer-

sing gecombineerd met het gebruik van verbeterde

rassen kon het rendement beduidend verhogen.

161 P A G I N A 1 1 / 4

1 1

•	 www.protosh2o.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 PROTOSS A M E N W E R K I N G

PROTOS heeft zich als ngo gespeciali-

seerd op het vlak van waterbeheer.

In haar programma’s zet ze een samen-

werking met meerdere partners op.

In de streek rond Ruterana werkt ze

samen met drie plaatselijke ngo’s.

De lokale districtsautoriteiten hebben

een raadgevende functie.

In de aanpak van PROTOS staat

samenwerking centraal: van

ontwikkelingssamenwerking naar

‘ontwikkeling van samenwerking’.

Intense regens bedreigen de landbouw in Rwanda.

Een geïntegreerde aanpak zorgt niet alleen voor een

grotere opbrengst op de velden maar ook voor

een betere toegang tot drinkwater.

Intense regens bedreigen de landbouw in Rwanda.

Een geïntegreerde aanpak zorgt niet alleen voor een

grotere opbrengst op de velden maar ook voor

een betere toegang tot drinkwater.

MEER RIJST
Op initiatief van PROTOS zetten drie lokale ngo’s in

samenwerking met de districtsautoriteiten een ge

integreerd programma op. De aanplant van (fruit)

bomen en het aanleggen van terrassen met bo-

demfixerende grassoorten zorgen ervoor dat de

vruchtbare grond niet meer wegstroomt. Daarnaast

vangen tien opvangputten en kilometers anti-ero-

siegeulen de regen op, zodat die in de bodem

sijpelt en niet gewoon wegstroomt. Dat is goed

voor de bronnen die de rijstvelden in de vallei

permanenter bevoorraden. Samen met de lance-

ring van een lokale rijstvariëteit zorgde dit voor een

beter rendement. En daarbij kregen ook nog bijna

10.000 mensen toegang tot drinkwater. Het pro-

gramma voorziet ook nog in een vorming voor een

beter hygiënisch gedrag.

EDDY MAES

p A R T N E R

WaterbeheerWaterbeheer vangt
klimaatverandering op

