
dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 a
pr

il-
m

ei
-ju

ni
 2

01
2

 •
 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

Voedselcrisis
dreigt in West-Afrika

Oxfam luidt de alarmbel

Het Zuiden heeft
jouw stem nodig

ZING MEE
voor het klimaat!

06 / 2012
22

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

op
 g

er
ec

yc
le

er
d

pa
pi

er

Google maps

Sommige collega’s gaan naar de koffiemachine, anderen eten

chocolade. Als ik er even tussenuit wil, kijk ik via google maps naar

de satellietbeelden van mijn volgende vakantieplekje. Vier muren en

een dak tussen de olijfbomen aan de voet van de Ventoux. Ik ben er

virtueel al zo vaak geweest, dat ik de huurprijs er al uit heb. Vanop

mijn bureau ruik ik de dennennaalden en hoor ik de krekels terwijl ik

naar de bakker in Crillon-le-Brave fiets. Misschien is daar geen bakker,

maar voor een virtueel stokbrood maakt dat niet uit. Even dromen

van enkele rustdagen in deze Tour de Force. Want een krachttoer is

het wel, de klim naar Sing for the Climate.

In het weekend van 22 en 23 september willen we er staan. We, dat zijn er minstens 24.000. Ik

heb mijn twijfels over Nic Balthazar en wiskunde, maar verdubbelen kan hij. Op het dwangmatige

af. Met The Big Ask heeft hij de eerste keer 6.000 en de tweede keer 12.000 mensen op de

been gebracht voor het klimaat. Dat het voor Sing for the Climate iets meer mag zijn, daar kan

Nic zich alleen het dubbele bij voorstellen. Nu ja, als we zien hoe weinig ambitieus en hoe

gevaarlijk binnen het groeidenken Rio+20 zich aandient, dan moeten we absoluut massaal

tegenwind blazen. Of zingen.

Laat mij ook eens verdubbelen. Deze Pagina 11 gaat naar 14.000 lezers. Als elk van jullie, daar

mag ik toch op rekenen, naar Sing for the Climate komt en een zingende medemens meebrengt,

dan zitten we al in de goede richting. Dus: schrap op 22 of 23 september alles wat minder

belangrijk is dan de toekomst van de mensheid. Sluit aan bij een Sing for the Climate-initiatief

in de streek. Mail en facebook de oproep voor Sing for the Climate tot in het Timboektoe van

cyberspace. Twitter je omgeving de oren van het lijf. Infiltreer in kerk- en supporterskoren en trom-

mel iedereen op.

Alle pleinen in Vlaanderen, die kan ik ook zien via google maps. Laat ons dromen dat die vol

stromen met mensen die eenstemmig pleiten voor een radicaal en rechtvaardig klimaatbeleid.

En als wij geen dromen waarmaken, dan moeten we dat ook niet van politici verwachten.

Bart Demedts

2

Aan dit nummer werkten mee:	
Beleidsdienst: Jean-Pierre De Leener,
Sarah Lamote
Campagnedienst: Greet De Prins
Cel Vrijwilligerswerking: Hade Vanhoutte,
Matthias Van Milders
communicatiedienst: Marjan Cauwenberg
Zuiddienst: Greet Schaumans,
Kris Vanslambrouck
andere: Leen Broekaert – Djapo
Eindredactie: Marjan Cauwenberg

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto voorpagina:	
Bart Van Leuven

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
Bedrijfsstraat 10, bus 11, 3500 Hasselt
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

‘Honger is mensenwerk’

In de Sahelregio dreigt een nieuwe huma-

nitaire ramp. Xavier Declercq van Oxfam

Solidariteit trekt aan de alarmbel. “Als we

wachten tot de voedselcrisis

uitbreekt, zal de mense-

lijke kost ontoelaatbaar

hoog zijn.”

| pagina 6

De weg naar Rio

Vanaf 20 juni komen

de wereldleiders

bijeen in Rio de

Janeiro, Brazilië

voor de top over

duurzame ontwikke-

ling. Wat verwacht

11.11.11 van deze bijeenkomst?

| pagina 8

Niet te missen

p a g i n a 1 1 / 2

1 1

3

sing for the climate!
Nic Balthazar, 11.11.11 en de Klimaatcoalitie nodigen op
22 en 23 september 2012 iedereen uit voor een nieuwe,
indrukwekkende klimaatactie. Op elk plein in elke gemeente
in Vlaanderen willen we met duizenden onze bezorgdheid
over het klimaat uit‘zingen’. De ‘Sing for the climate’-clip
gaat naar de klimaatconferentie in Doha.

Wat?
Op zoveel mogelijk plaatsen in het land zoveel mogelijk mensen bijeen krijgen

om samen te zingen voor het klimaat. Iedereen zingt hetzelfde lied, eventueel

onder begeleiding van plaatselijke koren en artiesten. Elk zangmoment wordt

gefilmd door een lokale cameraman of filmmaker. Nic Balthazar verwerkt dit

beeldmateriaal tot één ‘Sing for the Climate’-clip, waar we internationaal mee

uitpakken in de aanloop naar de klimaattop in Doha in december.

Waarmee?
Vanuit de nationale SING Task force maken we het jullie makkelijk door

allerlei downloadbaar materiaal ter beschikking te stellen; oproepfilmpje

met Nic Balthazar, aanvraagformulieren, logo, affiche, perstekst, richtlijnen

voor presentatoren, een storyboard voor de cameraman ... Via de media

roepen we massaal mensen op om mee te zingen. Graag helpen we ook

om een BV op jullie podium te krijgen.

Waarom?
Om de klimaatslachtoffers een stem te geven en om de ernst van het

klimaatprobleem duidelijk te maken aan de mensen, media en politici!

Wie?
Gewoon iedereen! En iedereen kan initiatief nemen om zelf

een Sing-for-the-Climate-moment te organiseren. Nog geen

SING in jouw stad/gemeente? Onmogelijk. Hoog tijd voor actie.

Let’s do it! The time is now.

Waar?
Voor ‘Sing for the Climate’ geen afspraak in Oostende,

zoals bij ‘The Big Ask’ en ‘Dance for the Climate’, de eerdere

evenementen van Nic Balthazar voor het klimaat. Je gaat

gewoon te voet of per fiets naar een plein in je eigen gemeente

om mee te zingen.

22-23
september

I n f o
www.singfortheclimate.com
info@singfortheclimate.com

02 256 11 96
Join onze Facebook-pagina!

c a m p a g n e

p a g i n a 1 1 / 2

1 1

Hoe?
Surf als de bliksem naar www.singfortheclimate.com en download

het ‘draaiboek voor lokale acties’. Kijk of er in jouw stad/gemeente

al mensen aan de slag zijn en sluit je bij hen aan. Nog geen

gezang te horen? Steek de kopen bij elkaar en richt je eigen SING

Task force op. Het concept is eenvoudig. Wat je nodig hebt is een

podium of kiosk, een geluidsversterker en een camera maar vooral

veel goesting om jouw mede-inwoners te laten meezingen.

Fo
to

 Fr
ien

ds
 of

 th
e e

ar
th

 –
 w

ill
em

 va
n

de
n

pa
nh

uy
se

n

Aan waarschuwingen, wetenschappelijke klimaatrap-

porten en onheilsberichten zijn al jaren geen gebrek.

Desondanks merken we een zekere klimaatmoeheid

en een gebrek aan ‘sence of urgency’ bij politici. Dit

zagen we bijvoorbeeld aan het gebrek aan slagkracht

op de klimaatconferentie in Durban. Deze klimaatmoe-

heid is ronduit onverantwoord. Klimaatopwarming eist

immers nu al een hoge tol, niet alleen op ecologisch,

maar ook op menselijk vlak, vooral in het Zuiden.

Jaarlijks sterven 300.000 mensen aan de gevolgen

van de klimaatverandering. Dat is ongeveer evenveel

als het aantal vrouwen die jaarlijks sterven aan

borstkanker1. De komende jaren zal dit cijfer nog

stijgen. In 2030 zou klimaatverandering jaarlijks het

leven kosten aan een half miljoen mensen.

Klimaatverandering heeft immers niet alleen

directe gevolgen, zoals overstromingen en

droogte, maar ook een rits indirecte gevol-

gen, zoals voedselvoorziening, waternood,

conflicten, migratie, economische en sociale stabili-

teit, gezondheid.

Belofte maakt schuld
Een antwoord vinden op de klimaatverandering is

dan ook dé uitdaging van onze tijd. We houden vast

aan onze eisen van vorig jaar. De geïndustrialiseerde

landen moeten de meest ambitieuze reductiedoe-

stellingen nastreven. België zette dit jaar een eerste,

maar belangrijke stap. Ons land engageerde zich

voor een reductie van 30% op Europees niveau.

België moet koploper worden en kiezen voor 40%

tegen 2020, zowel binnen haar eigen grenzen als

binnen Europa.

Ook klimaatfinanciering blijft een belangrijk strijdpunt.

De industrielanden moeten de ontwikkelingslanden

ondersteunen om zich aan te passen aan de gevol-

gen van de klimaatopwarming, koolstofarm te ontwik-

kelen en in te staan voor het behoud van de koolstof-

putten. België beloofde voor de periode 2010-2012

een bedrag van 150 miljoen euro, maar staat hier nog

ver van af. 2012 is het laatste jaar waarin België de

beloofde additionele middelen kan waarmaken.

Het kan anders
Onze campagne gaat dit jaar een stapje verder. We

vinden het hoog tijd dat het klimaatprobleem gelinkt

wordt aan een ontwikkelingsdebat. Het klimaatdos-

sier maakt pijnlijk duidelijk hoe de verandering van

het klimaat wordt veroorzaakt door onze wanver-

houding met energie, grondstoffen en milieu. Het ligt

voor de hand dat dit een gevoelig thema is: klimaat-

actie grijpt in op een levensstijl. Daarom wil 11.11.11

de aandacht vestigen op ‘een andere ontwikkeling’.

We willen dit jaar nog meer mensen aanzetten om

te kiezen voor een duurzame manier van leven die

onze planeet niet belast. En onze politici overtuigen

om dit thema op de agenda te plaatsen.

Sarah Lamote

11.11.11 kiest opnieuw voor het klimaat

De klimaatmoeheid van
onze politici is ronduit

onverantwoord.

Met de campagne van 2012 zetten we opnieuw

volop in op het klimaatthema. We blijven focussen

op CO2-reductie, klimaatfinanciering, maar willen nog

meer dan vorig jaar de beleidsmakers wijzen op de

hoogdringendheid om hun verantwoordelijkheid te

nemen. En we openen het debat naar een

duurzame ontwikkeling. Net als vorig jaar

doen we dit samen met Bond Beter Leefmilieu.

4 p a g i n a 1 1 / 2

1 1

c a m p a g n e

1 Humanitarian Global Forum (2009).

11.11.11 kiest opnieuw voor het klimaat
Op Mano Mundo kon je alvast niet naast

onze nieuwe klimaatstand kijken. Bezoekers
konden stemmen voor het klimaat.

Foto 11.11.11

“Slecht weer is niet uitzonderlijk”, zegt Jumiati, een

vissersvrouw uit Noord-Sumatra, maar het is nu fre-

quenter en minder seizoensgebonden.” Volgens Aleta

Baun is dit uitzonderlijk en onvoorspelbaar klimaat

niet alleen negatief voor de vissers, ook de boeren

hebben er behoorlijk last van. “Gedurende de laatste

twee jaar konden de mensen in Mollo geen maïs

oogsten, het zaaiseizoen is nu totaal onvoorspelbaar.”

De laatste jaren zijn er dan ook nieuwe termen op-

gedoken voor ‘slecht weer’: in Noord-Sulawesi is er

de term ‘angin janda’ of weduwe-wind, wat onmid-

dellijk duidelijk maakt hoe gevaarlijk het is geworden.

“In de laatste vier jaar is het weer zo onvoorspelbaar

dat heel wat vissers, onze mannen, op zee zijn ge-

storven”, getuigt Devita. Volgens 11.11.11-partner Civil

Society Forum on Climate Justice (CSF) zijn minstens

149 vissers gestorven sinds 2010.

Daarbovenop zijn de kleine vissers slachtoffer van de

vervuiling van kuststroken door afvalwater van mijn-

bouw en de massale vangst door commerciële vis-

sersboten die dieper op zee kunnen gaan vissen. De

vissers verliezen daardoor vaak de helft of meer van

hun inkomen.

Adaptatie
De vissersvrouwen zoeken manieren om het lagere

inkomen te compenseren. Murni, een vrouw in West

Nusa Tenggara heeft een business gestart door de

vis niet zomaar te verkopen, maar eerst te

pekelen, of garnalenpasta te produceren. In

Noord-Sumatra heeft Jumiati samen met

haar vrouwengroep een spaar – en krediet

coöperatieve opgestart om lokale verwer-

king door de vrouwen te financieren, zoals

het bakken van viskroepoek. Nuarini uit Aceh

verkoopt nu ansjovis crispies en in Centraal-

Java maken vrouwen samen gerookte en

gezouten vis.

Dankzij deze nieuwe economische activi

teiten kunnen de gezinnen hun inkomen

enigszins op peil houden. Maar de vrouwen

betalen wel het gelag. Sommige vrouwen

werken tot 16 uur per dag om hun bedrijfje

draaiende te houden, zonder professionele

status. Officieel zijn ze in dienst van hun

man, wat betekent dat ze geen inspraak

krijgen bij overleg met de lokale overheid,

bijvoorbeeld bij consultatie inzake adaptatiemaat

regelen.

CSF pleit bij de minister om die vrouwengroepen

die bij het uitwerken van adaptatiemaatregelen uit

de boot vallen een stem te geven. In veel gevallen

zijn zij het zwaarst getroffen door het veranderend

klimaat, maar kennen zij ook de beste aanpak om

zich aan te passen. Verder ondersteunt CSF diverse

vrouwengroepen in de visserijsector zodat die zelf

hun rechten kunnen bepleiten bij diverse overheids-

instanties.

Kris Vanslambrouck

‘Ponco Uro’ is een populaire term onder Indonesische vis-

sers, het betekent letterlijk ‘een obstakel dat hen verhindert

op zee te gaan’. Gewoonlijk is dit donder, sterke wind of

bliksem. Maar het weer wordt steeds onvoorspelbaarder,

op zee gaan steeds gevaarlijker. De vissersvrouwen gaan

op zoek naar nieuwe bronnen van inkomsten.

•	 www.11.be/11/indonesie

Vissers zoeken nieuwe woorden
						 voor ‘slecht weer’

55p a g i n a 1 1 / 2

1 1

c a m p a g n e

Hoe groot is het gevaar voor een nieuwe

voedselcrisis?

Xavier Declercq.  De aanwijzingen van een nakende

crisis in West-Afrika zijn al maanden gekend. De graan-

productie is met 26% gedaald t.o.v. van 2010. Landen

zoals Niger, Tsjaad, Mali, Burkina Faso, Senegal, Gambia

en Mauritanië zijn daarenboven nog bezig de crisissen

van 2005, 2008 en 2010 te boven te komen. In

december waren de prijzen 20 tot 80% hoger dan

de gemiddelde prijs van de voorbije vijf jaren. En ze

stijgen nog.

Wat zijn de oorzaken?

Xavier.  De belangrijkste zijn een lagere oogst door

te weinig regen, lage strategische voedselvoorraden,

speculatie, hoge productiekosten en internationale

voedselprijzen. De onveiligheid in naburige landen

bracht een grote vluchtelingenstroom op gang die de

voedselreserves verder uitputte. De VN schatten dat

vandaag 18,4 miljoen mensen in een uiterst kwets-

bare situatie leven. Meer dan 1 miljoen kinderen zijn

met ernstige ondervoeding be

dreigd. Maar voedselonzeker-

heid is hier altijd en heeft ook

structurele oorzaken. Zelfs in

een jaar zonder voedselcrisis sterven 300.000 kin

deren aan ondervoeding! Die vicieuze cirkel moet

doorbroken worden.

Welke oplossingen zie je hiervoor?

Xavier.  Dit vereist een ontwikkelingsbeleid op lange

termijn, met onder andere een voedselpolitiek die

duurzame landbouwactiviteiten mogelijk maakt. Onze

'GROEI-campagne' is een voorbeeld van de alterna

tieven die wij daartoe aandragen (http://www.ik

groeimee.be/nl). We pleiten ook voor een coherent

Europees ontwikkelingsbeleid ten overstaan van de

Sahel-regio. Maar de nakende crisis vraagt ook actie

op korte termijn. We moeten nú reageren op de ‘early

warnings’. Als we wachten tot de crisis uitbreekt, zal

de menselijke kost opnieuw ontoelaatbaar hoog zijn.

In Oost-Afrika stierven vorig jaar tussen de 50 en

100.000 mensen meer dan wanneer we eerder had-

den ingegrepen.

Welke acties onderneemt Oxfam?

Xavier.  We deden al aanbevelingen voor nationale

overheden en internationale instellingen. Begin april

organiseerden we een lobbytour met vertegenwoor-

digers van West-Afrikaanse boerenorganisaties naar

Vorig jaar werden meer dan 13 miljoen

mensen in de Hoorn van Afrika door

honger getroffen. Oxfam-Solidariteit

luidt opnieuw de alarmbel, nu voor

de situatie in West-Afrika. We spraken

met Xavier Declercq, verantwoordelijke

Noordwerking bij Oxfam-Solidariteit.

6

h o n g e r

Hamra Housman met haar dochter
Roumane moussa toont wat hen rest aan
voedsel om haar vijf kinderen te voeden.

Foto Andy Hall – Oxfam

mensenwerk,

p a g i n a 1 1 / 2

1 1

“Vandaag leven 18,4 miljoen
mensen in een uiterst kwets-
bare situatie.” Foto Tineke D’haese

“Honger is mensenwerk,
 geen natuurlijk fenomeen”

•	 www.oxfamsol.be

actie
Nieuwe directeur Focus on the Global South
Pablo Solon, ex- ambassadeur van de VN voor Bolivia is sinds april de nieuwe directeur

van onze Aziatische partner Focus on de the Global South. Gezien zijn afkomst een

verrassing, maar zijn ervaring als leidende figuur

binnen de Latijns-Amerikaanse civiele maatschap-

pij compenseert dit ruimschoots. Hij was één van

de drijvende krachten achter de VN-resolutie voor

het recht op water en de alternatieve klimaattop

in Cochabamba in 2010. Solon ziet de huidige

veranderingen in Azië als een extra uitdaging.

“Ik zal mijn bijdrage leveren om het uitstekende

werk van Focus verder te zetten. Onze droom van

een sociaal rechtvaardige en ecologisch duurzame

samenleving is actueler dan ooit. Verandering

zet mensen aan het denken, wij moeten hen in

beweging zetten.”

Low Impact vrouwen
Ter gelegenheid van de Nationale vrouwendag in Indonesië voerden een tiental vrijwil-

ligers van het Institute for essential services reform (IESR) actie aan een shoppingcenter

in Jakarta. Op de zelf ontworpen affiche stond de slogan: ‘Low Carbon Woman, High

Quality Woman’. De vrijwilligers spraken de voorbijgangers aan en onderwierpen hen

aan de carbon-voetafdruk-test. Aan de

hand van een rad met dagdagelijkse

activiteiten, zoals drinken, eten, wassen,

tv-kijken, autorijden of vliegreizen

maken, … legden ze uit wat de uitstoot

is van deze acties en hoe elk gezin zijn

emissies kan beperken. Ze doen deze

actie al sinds begin 2011, maar deze

affiche was een primeur voor Kartini

Dag 2012.

Burundese president zwicht voor ‘dure leven’
In Burundi werd water op enkele maanden tijd maar liefst 266,27% duurder, elektriciteit

124%. Het platform 'Contre la vie chère', waartoe de twee grootste vakbonden en

480 middenveldorganisaties behoren, organiseerde op 27 maart een nationale staking.

De markten en winkels in Bujumbura bleven dicht, het openbaar vervoer reed niet, de

meeste scholen en universiteiten waren leeg, ziekenhuizen draaiden op minimumser-

vice. Onder blijvende druk van de campagne

besliste de president in mei om basisvoed-

sel zoals rijst, bonen, maïs en aardappelen

minder te belasten, een commissie op te

richten die deze prijzen opvolgt en op 1 juli

een bezuinigingsplan publiek te maken.

De gevraagde audit van de water en

elektriciteitsmaatschappij REGIDESO staat

eveneens op de agenda.

in het Zuiden

de Europese overheden en de Commissie. De Bel

gische regering maakte 10 miljoen euro vrij voor de

regio. We drongen tijdens de recente G8-top aan dat

de regeringsleiders hun beloften m.b.t. voedselzeker-

heid zouden hard maken. Ook dringen wij bij die

overheden die te weinig hun duit in het zakje doen

aan op een andere houding. Met onze lokale part-

ners hebben we ook al humanitaire acties opgezet.

Zien we morgen een 12-12 oproep op onze

beeldschermen?

Xavier.  Nog niet meteen, denk ik. De interesse van

de media blijkt nog niet erg groot. De crisis is nog

niet acuut genoeg. Het is ook in de eerste plaats de

verantwoordelijkheid van de overheden om maat

regelen te treffen zodat een dringende mobilisatie

van grote geldsommen niet hoeft af te hangen van

de media-aandacht. Een afwachtende houding zal

de kosten van de hulp onnodig opdrijven en veel

menselijk leed veroorzaken dat perfect kan verme-

den worden. Honger is een fenomeen dat gecreëerd

wordt door mensen.

Marjan Cauwenberg

77p a g i n a 1 1 / 2

1 1

r i o + 2 0r i o + 2 0

Kiezen onze wereldleiders eindelijk voor een

duurzame ontwikkeling? Van 20 tot 22 juni vindt

een nieuwe VN-top over dit thema plaats in Rio

de Janeiro, Brazilië. Twintig jaar na de eerste veel

belovende top. Maar de principes die toen werden

afgesproken worden nog steeds niet toegepast.

28 Belgische organisaties, verenigd in de coalitie

Rio+20, kiezen resoluut voor herverdeling.

Herverdeling

8188 p a g i n a 1 1 / 2

1 1

Twintig jaar geleden werd op de eerste VN-top voor

duurzame ontwikkeling in Rio de Janeiro de start

gegeven voor een ‘andere’ vorm van ontwikkeling.

Vanaf dan moesten de economische, sociale en

ecologische ontwikkeling hand in hand gaan. Om dat

mogelijk te maken spraken onze toenmalige wereld-

leiders 27 mooie principes af, onder meer het recht

op ontwikkeling, de gemeenschappelijke maar gedif-

ferentieerde verantwoordelijkheid, enz. In de

schoot van de Verenigde Naties werd boven-

dien een commissie voor Duurzame Ont-

wikkeling opgericht, die jaarlijks samenkomt

rond een specifiek thema belicht vanuit de duurza-

me ontwikkeling. Intussen bestaan ook drie thema-

werkgroepen die werken rond klimaatverandering,

biodiversiteit en verwoestijning. Jaarlijks worden confe-

renties gehouden met als doel minstens op deze

domeinen vooruitgang te boeken in de richting van

duurzame ontwikkeling.

Economische groei
Commissies, werkgroepen en conferenties ten spijt,

twintig jaar na de eerste top worden de principes van

Rio 1992 nog steeds niet toegepast. De meeste be-

leidsmakers – vooral die van de rijke industrielanden

die de meeste macht hebben op mondiaal niveau –

blijven zweren bij groei op basis van fossiele brand-

stoffen en een economisch model dat wil produceren

in landen waar lonen en opgelegde milieu- en sociale

normen het laagst zijn. Het gevolg is een groeiende

ongelijkheid tussen rijk en arm en een leefmilieu dat

volledig uit balans raakt.

Onze tropische bossen, opslagplaatsen voor CO2,

worden massaal gekapt. Een oppervlakte zo groot als

West-Europa in ontwikkelingslanden wordt gebruikt

door bedrijven uit oliestaten, opkomende landen, de

EU en de VS ... Op grote schaal worden er voedsel en

biobrandstoffen geproduceerd. Het waterverbruik van

deze industriële landbouw is enorm, de gevolgen voor

lokale boeren en ecosystemen meestal ook.

De economie moet ten
dienste staan van de mens,

niet andersom.

Herverdeling
 als uitweg naar een
 duurzame ontwikkeling

r i o + 2 0

919199p a g i n a 1 1 / 2

1 1

Bovendien zijn de producten bedoeld voor export

naar de eigen landen. Hetzelfde geldt voor de ont-

ginning van fossiele brandstoffen en ertsen. De leef

gebieden van de bevolking worden verwoest. Water

en bodem worden verontreinigd, rivieren en meren

drogen op. Oceanen verzuren en worden leeggevist.

Zeven aardbollen
Op deze manier kunnen we niet blijven produceren

en consumeren. Als de andere zes miljard mensen

dezelfde consumptie willen als de één miljard in

voor al de VS en Europa dan hebben we binnenkort

5 tot 7 planeten nodig. Die hebben we helaas niet.

De wereldleiders zullen dus échte oplossingen moe-

ten bedenken. Daarvoor komen zij twintig jaar na de

eerste VN-top over duurzame ontwikkeling opnieuw

bijeen in Rio.

Op de agenda staat onder meer de keuze voor een

groene economie als middel tegen armoedebestrij-

ding. De industrielanden willen de 27 principes van

20 jaar geleden minder beklemtoond zien. Zij zeggen

dat een vergroening van de economie met een grote

inzet van privékapitaal automatisch zal zorgen voor

een betere welvaart. Ook op de banken- en economi-

sche crisis moet een groene economie het antwoord

zijn, naast het inboeten op sociale verworvenheden.

De ontwikkelingslanden van hun kant hameren op

een herverdeling van de rijkdom en de gedeelde, maar

verschillende verantwoordelijkheden daarin.

Herverdeling
Ook 11.11.11 vindt de doelstellingen van de confe-

rentie te beperkt en de houding van de industrielan-

den schandelijk. Economische groei en eigenbelang

blijven blijkbaar de belangrijkste drijfveren. Om de

armoede écht te bestrijden en om onze planeet

leefbaar te houden, is een herverdeling van de

gebruiksruimte van deze planeet, een herverdeeld

gebruik van natuurlijke rijkdommen en een ander

ontwikkelingsmodel de enige uitweg.

Een sociale herverdeling en respect voor het leef

milieu zijn noodzakelijk om alle mensen hetzelfde

recht op ontwikkeling te garanderen (principe 3 van

Rio 1992) en de Millenniumdoelstellingen te halen.

Met een publieke financiële stroom van de indus-

trie- naar de ontwikkelingslanden, al was het maar

omdat onze ecologische voetafdruk al jaren te hoog

is. Dit geld moet dienen om onze beloftes na te

komen in verband met de Millenniumdoelen, en als

klimaatfinanciering. Nieuwe internationale heffingen

(bijv. de financiële transactietaks) zullen hiervoor

noodzakelijk zijn.

mensenrechten
Het High Level Panel van de VN en de speciale VN-

rapporteurs vragen terecht om de rechten van de

mens centraal te stellen in het debat. De economie

moet ten dienste staan van de mens binnen de

contouren van wat onze planeet aankan. Daarom

moeten er naast de economische BNP-parameter

nieuwe sociale ontwikkelings- en leefmilieupara

meters komen om ontwikkeling te meten.

Om dit allemaal op te volgen vragen wij de oprich-

ting van een internationaal VN-kader die de moge-

lijkheid heeft om te reguleren, te controleren en te

sanctioneren. Zowel overheden als bedrijven moe-

ten via een aantal duurzaamheidsindicatoren getest

kunnen worden op het halen van doelstellingen die

gericht zijn op duurzame consumptie en productie.

Dit zijn in elk geval de eisen die we vanuit de Noord-

Zuidbeweging, samen met milieuver-

enigingen en vakbonden verenigd in

de Belgische coalitie Rio+20 verdedi-

gen op de Rio+20-top. Samen met

partnerorganisaties uit opkomende en

ontwikkelingslanden die al veel langer

dan wij begrijpen dat er grenzen zijn

aan de groei.

Jean-Pierre De Leener

In Rio
Regioverantwoordelijke voor Latijns-Amerika

Freya Rondelez neemt samen met onze

Zuid-Amerikaanse partners deel aan de

Rio+20 People’s Summit vanaf 14 juni.

Beleidsmedewerker Jean-Pierre De Leener

gaat van 18 tot 22 juni naar Rio als lid van

de Belgische delegatie.

101

Hoe kunnen handel, financiën, landbouw, klimaat,

migratie, enz. bijdragen aan armoedebestrijding en

duurzame ontwikkeling in het Zuiden? 11.11.11 ha-

mert al langer op het belang van zo’n samenhan-

gend beleid dat ontwikkeling versterkt. Heel wat

landen worden in hun ontwikkeling gedwarsboomd

door beslissingen in andere beleidsdomeinen. Als je

met de ene hand in veelvoud afneemt, wat je met

de andere hand geeft, heeft zelfs de meest effectieve

hulp natuurlijk weinig zin.

Van onze partners in het Zuiden krijgen we vaak te

horen dat onze inspanningen om boerenorganisaties

te steunen geen enkele zin hebben wanneer we

tegelijkertijd toestaan dat onze voedseloverschotten

op de Afrikaanse markten worden gedumpt. Diezelfde

partners begrijpen niet dat we inzetten op waardig

werk, terwijl onze handelsakkoorden miljoenen men-

sen in de werkloosheid dwingen. Partners van onze

lidorganisaties in de Sahelregio vinden het vreemd

om middelen in te zamelen voor projecten die de toe-

gang tot zuiver drinkwater verhogen, terwijl we niets

doen aan de vermindering van de broeikasgassen die

verantwoordelijk zijn voor de waterschaarste.

Trendbreuk?
Voor de vorige ministers van Ontwikkelingssamen

werking was coherentie nooit aan de orde. Volgens

de OESO was dat ook hét pijnpunt voor België.

11.11.11 is dan ook tevreden dat minister Magnette

van bij zijn aantreden heeft aangegeven dat be-

leidscoherentie voor ontwikkeling wél een belangrijke

rol zal spelen in zijn beleid. Voor 11.11.11 bestaat de

uitdaging erin om dat engagement van de minister

om te buigen in concrete resultaten.

Op de Staten-Generaal voor Ontwikkelingssamenwerking

beloofde de minister een wettelijke verankering zodat

coherentie bij elke volgende regering hoog op de

agenda blijft staan. De minister zal ook een interminis-

teriële conferentie oprichten die alle ministers moet

samenbrengen om werk te maken van een coherent

beleid voor ontwikkeling. Daarnaast nodigde Magnette

het maatschappelijk middenveld, waaronder 11.11.11,

mee uit aan tafel om een mechanisme uit te werken

dat het beleid op verschillende terreinen echt ont

wikkelingsvriendelijk maakt. Op die uitnodiging gaat

11.11.11 graag in, zonder onze kritische zin te verliezen.

Zo is meer transparantie fundamenteel. Vaak weten we

niet eens welke standpunten onze ministers op inter-

nationale fora innemen. Te vaak horen we hier enkel

de succesverhalen, terwijl ondertussen, onzichtbaar en

oncontroleerbaar, beslissingen genomen worden met

een enorme impact in ontwikkelingslanden.

Regering van
Ontwikkelingssamenwerking

Eigenlijk is de oplossing eenvoudig: alle ministers

in de regering moeten ook een beetje minister van

Ontwikkelingssamenwerking zijn. De verantwoordelijk-

heid voor een beleid dat de duurzame ontwikkeling

in het Zuiden versterkt en armoede bestrijdt, ligt in

andere woorden bij de voltallige regering. Aan minister

Magnette om alle ministers hiervan te overtuigen.

Marjan Cauwenberg

Dat zou wel eens kunnen, want onze nieuwe

minister van Ontwikkelingssamenwerking

Magnette lijkt van beleidscoherentie voor

ontwikkeling een speerpunt te willen maken

van zijn beleid. In mei bracht hij alvast alle

actoren rond de tafel voor de vijfde Staten

Generaal om te debatteren over dit thema.

Natuurlijk zat ook 11.11.11 mee aan tafel.

b e l e i d

Als je met de ene hand
afneemt wat je met de

andere geeft, heeft zelfs
de meest effectieve

hulp geen zin.

p a g i n a 1 1 / 2

1 1

Nieuwe minister, Nieuwe minister, nieuwe wetten?

h a I T I

Na de eerste levensnoodzakelijke noodhulp die mas-

saal toestroomde in Haïti na de zware aardbeving in

januari 2010 moest er gedacht worden aan een

structurele heropbouwstrategie van het land. Een

consortium van 14 Belgische ngo’s en associaties

werken sinds vorig jaar samen in een programma dat

die overgang van noodhulp naar structurele hulp

moet mogelijk maken. 11.11.11 coördineert het con-

sortium. De uitvoering gebeurt door de Haïtiaanse

partners van de Belgische organisaties.

In januari 2012, iets meer dan een jaar na de start van

het programma, bezocht een opvolgmissie van DGD

en 11.11.11 een aantal van de gesteunde initiatieven.

Ze bezochten heropbouwprojecten van centra voor

onderwijs en beroepsvorming, en gezondheidscentra.

“Twee grote scholen zijn in volle heropbouw en zullen

tegen september 2012 de deuren kunnen openen.

Intussen volgen de leerlingen nog les in hangars”,

vertelt Claire.

Gezondheidsorganisaties geven in lokale gemeen-

schappen vormingssessies rond hygiëne en goed ge-

bruik van proper drinkwater om de cholera-problemen

aan te pakken. De gevormde gezondheidspromotoren

kunnen die kennis doorgeven in hun eigen dorpen.

Bonen en geiten
Er ontstonden het voorbije jaar ook een aantal initia-

tieven om de toegang tot voedsel te verbeteren. Boe

ren organiseerden zich om kippen, varkens en geiten

te kweken. Anderen kregen een technische vorming

en degelijk zaaigoed voor het kweken van avocado’s

en ‘pois congo’ (zeer smakelijke bonen). Die zijn zeer

gegeerd, vooral omdat ze kunnen verkocht worden

aan de Dominicaanse Republiek. “De boeren werken

enkel met inlands zaaigoed, dat weerstaat beter de

ziektes en weersomstandigheden, vooral in deze tij-

den van klimaatveranderingen die ook Haïti treffen”,

aldus Claire.

De landbouwgroepen vragen silo’s om het eigen ge-

kweekte zaaigoed zelf te kunnen opslaan. Die silo’s

worden nu door andere groepen gefabriceerd. Zo

wordt ook de lokale economie er beter van.

Voor de rijst- en groenteboeren is de betere kana

lisering van de rivierlopen een grote vooruitgang. Ze

kunnen hun velden vrijwaren van overstromingen bij

zware regens, en in droge periodes zorgen de kleine

irrigatiekanalen ervoor dat het rivierwater hun velden

kan irrigeren. De lokale rijstplanterscomités en boeren-

comités krijgen begeleiding van de regionale dienst

van het ministerie van Landbouw. Zo groeit er een

betere samenwerking tussen de lokale gemeenschap

en de overheid. Hopelijk leidt dit op termijn tot een

beter nationaal beleid. “Haïti heeft nog een

lange weg te gaan, maar we hebben gezien

dat de lokale gemeenschappen, landbouw-

verenigingen en andere organisaties zelf het

heft in eigen handen nemen om hun land

nieuw leven in te blazen en dat is positief”,

besluit Claire.

greet schaumans

Het Belgische heropbouwprogramma in Haïti, dat werd

opgestart na de aardbeving in 2010, draait na een jaar

op volle toeren. Een delegatie van DGD en 11.11.11

trok in januari naar het getroffen land, en maakte een

tussentijdse balans op. “We werden geconfronteerd met

de littekens van de aardbeving, maar we zagen ook

vooruitgang”, vertelt Claire Terlinden van DGD.

h a I T I

landbouw
weer leven

111 1p a g i n a 1 1 / 2

1 1

Heropbouw
onderwijs en landbouw
 doet Haïti weer leven

Fo
to

 cl
air

e t
er

lin
de

n

“Twee scholen zijn in volle
heropbouw en openen in
september de deuren.”

Wat vond je zo leuk aan ‘De groene ijsbeer’?

Jelle Cleymans.  Het is een ongelooflijk tof verhaal

met grappige personages en een aanstekelijke song.

IJsberen die ontvoerd worden om op de Zuidpool

ijsblokjes te hakken, da's een maffe boel! Mijn per-

sonage Beertje wordt op sleeptouw genomen door

Fleur (Kalina Malehounova) en Enrico (Bert Verbeke)

in een knotsgekke achtervolging. Het was spannend

om hem de juiste stem te geven. En om dan nog een

liedje met die stem te zingen! Zonder belerend te zijn,

krijgen de kinderen doorheen het verhaal een hoop

info om verder na te denken over het klimaatthema.

Ben je zelf ook bezig met het thema klimaat?

Jelle.  Ik denk er wel over na, ja. De klimaatverande-

ring is gewoon een heel erg actueel thema. Pakweg

tien jaar geleden werd er nauwelijks over gesproken.

Maar nu valt het me op dat er toch veel mensen in

mijn omgeving mee bezig zijn. Die bewustwording

is een goeie zaak! Meewerken aan het luisterboek

was voor mij een toffe manier om ook kinderen iets

bij te brengen over dit thema. Zelf heb ik er trouwens

ook wel iets van opgestoken.

En pas je ook je eigen levensstijl aan?

Jelle.  Oei, weten is één ding, om het dan ook daad-

werkelijk anders aan te pakken, moet ik mezelf wel

eens een zetje geven. Ik rijd bijvoorbeeld graag met

de auto en doe dat ook veel voor mijn werk. Toch

zou ik liever wat meer het openbaar vervoer of de

fiets gebruiken. Mijn vriendin is vegetariër. Zelf pro-

beer ik daarom ook minder vlees te eten, maar het is

zo lekker! Regelmatig flitst de vraag door mijn hoofd

of ik het niet allemaal wat groener kan aanpakken. Ik

probeer wel oplossingen te zoeken om mijn ecolo

gische voetafdruk te verkleinen.

Scholen kunnen ook opnieuw met het boek

aan de slag?

Jelle.  Dat klopt, Djapo werkte een lespakket uit voor

de hele lagere school. Dit pakket bouwt verder op

de verwijzingen die in het luisterspel zitten. De kin-

deren moeten zelf op zoek gaan naar manieren om

duurzamer te leven. Een echt leuke manier om

hiermee met de klas aan de slag te gaan. Hopelijk

vindt de boodschap zijn weg naar vele scholen!

Leen Broekaert – DJAPO

o n d e r w i j s

Help,
een groene ijsbeer!

Het nieuwe luisterboek van Djapo en

11.11.11 gaat over een groene ijsbeer.

Een beetje maf, maar dat is precies

op het lijf geschreven van Ketnetter

en acteur Jelle Cleymans. Hij geeft in

het verhaal Beertje een stem.

Fo
to

 Jo
ris

 Ve
rm

os
t

Luisterboek ‘DE GROENE IJSBEER’
Het boek vertelt de avonturen van een groene ijsbeer, met de stemmen van onder meer

Jelle Cleymans, Stany Crets en Kalina Malehounova. Het verhaal duurt 45 minuten. Het

grappige en meeslepende verhaal nodigt uit om linken te leggen met de klimaatverandering.

Prijs: 19,99 euro

DE GROENE IJSBEER in je klas
Klaspakket – klimaatcampagne 11.11.11
Het verhaal van ‘DE GROENE IJSBEER’ daagt leerlingen van de basisschool uit om meer

te weten te komen over de klimaatverandering. In vier lestijden zoeken de kinderen naar

mogelijke oplossingen om duurzamer te leven. En hoe ze actie kunnen ondernemen.

Het pakket voorziet voor elke graad een handleiding voor de leerkracht, een cd met hulp-

middelen voor in de klas en gedrukt materiaal. Bij het aanbod kan je ook een nascholing

volgen en een demonstratieles aanvragen.

www.11.be/basisonderwijs

Educatief theater ‘2019’
Bram overleeft een grote overstroming en is de wanhoop nabij tot hij in contact komt

met Oda, een klimaatvluchtelinge uit Indonesië. Samen gaan ze op zoek naar manieren

om de planeet te redden. Een spannende theatervoorstelling van Low Impact Man

Steven Vromman.

www.etaproducties.be

121 p a g i n a 1 1 / 2

1 1

‘Theater aan Zee’ brengt van 26 juli
tot 4 augustus Congo naar Oostende.
Het is een samenwerking met 11.11.11 en de Koninklijke Schouwburg (KVS). Een nieuw project,
want 11.11.11 gelooft sterk in het belang van cultuur voor ontwikkeling. ‘Bato Congo’ wordt
een interessante mengeling van muziek, theater en debat. Laat je alvast opwarmen!

–	27 juli, 11.00 u: Wat betekent cultuur in een stad als Kinshasa?

Met Papy Mbwiti en Patrick Mudekereza (bloggers van Bato Congo), Paul Kerstens (KVS), Filip De

Boeck (KUL) en Suzanne Hoogewijs (11.11.11)

–	4 augustus, 11.00 u: Hoe krijgt cultuur een structurele plaats in het ontwikkelingsbeleid?

Met Paul Magnette, Kris Peeters, Bart Tommelein, Caroline Gennez, Geert Bourgeois en Wouter

Devriendt (allen gevraagd), reflectie door Jan Goossens (KVS) en Bogdan Vanden Berghe (11.11.11)

Wij geven vijf duotickets

weg voor Tout Puissant

Mukalo.

Stuur een mailtje met het

juiste antwoord op onze vraag:

‘Welke Congolese voetbalploeg begint ook

met Tout Puissant?’ naar batocongo@11.be.

De eerste vijf winnen een ticket.

Debatten: ‘Kunst en cultuur ten dienste van ontwikkeling’

Fo
to

 Ph
ile

 De
pr

ez

c u l t u u r

Help,
een groene ijsbeer!

131131

Fo
to

 Jo
ris

 Ve
rm

os
t

Congo leren kennen?
						 Ticket Oostende!

Þ A L’ATTENTE
DU LIVRE D’OR
Zaterdag 4 augustus, 19.00 u

Zondag 5 augustus, 11.00 en 17.00 u

‘Le Livre d’Or’ – volgens de Congolese

legende een gouden boek dat de

sleutel bevat tot geluk en een goed

bestuur – ligt aan de basis van dit

vrolijk-anarchistische theaterstuk.

Tijdens een aantal intensieve work-

shops in Kinshasa o.l.v. Johan

Dehollander en Geert Opsomer ging

een ijzersterke Vlaams-Congolese cast

er spreekwoordelijk naar op zoek.

Resultaat is een explosieve voorstelling

over Afrika en Europa, over kolonialisme,

paternalisme en vooroordelen.

Þ EXPO ‘KOLWEZI’
Sammy Baloji
26 juli - 4 augustus

Voor 'Kolwezi' documenteerde de

Congolese kunstenaar en fotograaf

Sammy Baloji sinds 2009 de

‘artisanale’ ontginning van kobalt

en koper in Katanga. Artisanaal

betekent dat Congolese arbeiders

er op gevaar van eigen leven met

handwerktuigen moeten delven.

Tegenover deze rauwe beelden

plaatst Baloji de Chinese affiches die de 'cités de

bâches' sieren, de tijdelijke woonwijken voor de

mijnwerkers. De affiches zijn idyllische fotomon-

tages, misschien van het Congo van morgen ...

Meer info:

Ý BAL MODERNE /
TOUT PUISSANT MUKALO
Zondag 29 juli, 20.00 u

TP Mukalo, dat is stedelijke cultuur op zijn

best. Stevig geworteld

in de traditionele

muziek van de

Bakongo, hebben deze

jonge muzikanten een

totaal unieke sound

uitgevonden die 100%

Kinshasa is: een uitbun-

dige bom van energie. Met stevige scheuten

ndombolo, salsa, reggae en funk maken

ze van elk optreden een feest. Onbewogen

blijven bij de muziek van Tout Puissant Mukalo?

Het lijkt ons een quasi onmogelijkheid.

•	 www.kvs.be
•	 www.theateraanzee.be
•	 www.11.be

p a g i n a 1 1 / 2

1 1

win

Fo
to

 Ah
ar

on
 M

at
on

do

Tine Missinne (voorzitter 11.groep):

“Voor ‘Sing krijgen we met onze 11.groep

de kans om samen te werken met andere

organisaties. Dat kan

alleen maar positief zijn. Het

klimaatthema zal de volgende

jaren belangrijk worden. Voor ons,

maar vooral voor de landen in

het Zuiden. We kunnen dus niet

werkeloos

toezien.”

Myriam Caes (dienst-

hoofd Noord-Zuiddienst:

“Het klimaatthema ligt

me na aan het hart, en

met mijn gezin probeer ik zo ecolo-

gisch mogelijk te leven. Allen samen

kunnen we het verschil maken. Zingen

is mijn sterkste kant niet, maar ik maak

in mijn drukke agenda graag tijd vrij

om het evenement te ondersteunen.”

i N d e k i j k e r

In Brugge is de Sing Task Force al aan de slag. We treffen de organisa-
toren aan tijdens hun eerste bijeenkomst. De 11.groep nam het initiatief,
maar vond al enthousiaste medewerkers bij andere organisaties.

Drie minuten stilstaan bij
de klimaatverandering

Annick Vandamme
(Noord-Zuidconsulent):

“Het is onze taak de

Bruggelingen te informeren

en sensibiliseren over mondiale thema’s.

‘Sing’ is een origineel initiatief dat elke

inwoner ten minste een drietal minuten

doet stilstaan bij de impact die onze

klimaatvervuiling heeft voor het Zuiden."

141

•	 www.11.be/11/brugge
•	 www.singfortheclimate.com

p a g i n a 1 1 / 2

1 1

Patrick Hoornaert (11.groep): “Ik ben in de werkgroep gestapt van-

uit mijn interesse in muziek. Ik volg de Belgische en internationale

muziekscène al jaren heel nauw op en wil zorgen voor een geschikte

muzikale animator voor het, hopelijk massaal opgekomen, publiek.”

Luc Knockaert (voorzitter Noord-Zuidraad): “Natuurlijk moet

de Noord-Zuidraad zich scharen achter een evenement voor

klimaat en duurzaamheid. Ik was er

trouwens ook de twee vorige keren

bij in Oostende voor The Big Ask I

en II. Ik kan me dus 100% scharen

achter deze nieuwe oproep van

Nic Balthazar."

Veronique Soulliaert (dienst Leefmilieu): “Ik zal vooral

promotie voeren voor ‘Sing for the climate’

bij de milieuverenigingen. Onze stad wil

de klimaatverandering ook op lokaal vlak

aanpakken.”

Linde Minne: “In het najaar komen we met de nieuwe 11.11.11-

jongerenwerking op de proppen met onze eerste

activiteiten. Op ‘Sing’ willen we een tentje zetten

en muntthee en gebak verkopen. Zo hopen we

onze werking nog meer bekend te maken.”

Rien Vandermeersch (Brugge Plus vzw):

“Het klimaatthema interesseert me al

jaren. Ik coördineer de Kringloopexpo,

een website voor tweedehands culturele

materialen. Brugge Plus heeft ervaring met het organi

seren van openluchtevenementen en ik hoop advies te

kunnen geven bij de praktische realisatie van Sing.”

breed ● uit
Nieuwe Oxfam-winkel Op zaterdag 26 mei opende

de eerste Oxfam-Wereldwinkel nieuwe stijl de deuren in

Leuven. Een bezoek aan de wereldwinkel wordt een

belevenis. Tv-schermen tonen videobeelden van bijvoor-

beeld koffieproducenten in Congo en een touchscreen zal

je helpen om de ideale wijn te kiezen. Het assortiment fairtrade producten breidt ook

uit en de indeling van de winkel is voortaan thematisch. Alle ontbijtproducten staan

bij elkaar, wijnglazen vind je gewoon bij de wijn enz. Bij de nieuwe winkel werd ook

veel aandacht besteed aan duurzaamheid. De winkelrekken bestaan uit recyclage-

hout en verwerkte resten FSC-hout en er werd geverfd met natuurverf. Vanaf het najaar

zetten ook de andere wereldwinkels de eerste stappen naar een metamorfose.

www.oxfamwereldwinkels.be/leuven

Terug naar e igen land In Mechelen,

Hasselt en Merchtem verschenen maandag

23 april 'verkiezingsaffiches' van een zekere Hakim Nawabi met de provocerende slogan

'Terug naar eigen land!'. Een stunt van Vluchtelingenwerk Vlaanderen. Nadien werden

deze affiches overplakt met de slogan 'Vluchtelingen hebben geen keuze'. Vluchtelingen

kunnen niet altijd terug naar eigen land, zelfs al willen ze dat. Met deze stunt lanceert

Vluchtelingenwerk haar campagne 'gastvrije gemeente'. Dankzij een gastvrije gemeente

vinden vluchtelingen een omgeving waar ze zich weer veilig en thuis kunnen voelen.

Iedereen die wil wonen in een gastvrije gemeente kan hiervoor stemmen.

www.gastvrijegemeente.be

Jaarrapport Uit het jaarrapport van de Belgische ontwik-

kelingssamenwerking blijkt dat de uitgaven voor Belgische

ontwikkelingshulp in 2011 gedaald zijn ten opzichte van 2010,

en behoort ons land zelfs tot een van de sterkste dalers in

Europa. Ten minste, gemeten volgens de internationale criteria

van de OESO. Gemeten volgens de 11.11.11-definitie van

‘echte’ hulp zijn de uitgaven in 2011 zeer licht gestegen, met

50 miljoen euro. In dat geval worden schuldkwijtscheldingen,

kosten voor de opvang van asielzoekers en studenten uit het

Zuiden niet meegerekend. Doordat we bijna het hele jaar een regering hadden in

lopende zaken, konden geen engagementen op lange termijn worden aangegaan

en werd 102 miljoen euro niet uitgegeven.

www.11.be/jaarrapport

Binnenkijken in een Bengaals dorp 'Through my eyes'

is het nieuwe campagnelied/videoclip van Wereldsolidariteit.

Hierin geeft het Bengaalse meisje Sheila een rondleiding in

haar dorp. Een oproep om met een andere blik naar het

Zuiden te kijken. Naar lokale gezondheidswerkers bv. die elke

dag baby's en moeders in het kraambed redden. Bekijk de

videoclip en verspreid hem via jouw facebook of twitter

account. Teken ook de petitie!

www.wereldsolidariteit.be

Gastvrije
Gemeente

IK WIL WONEN IN EEN

www.gastvrijegemeente.be

151

Jaarrapport
 De Belgische
Ontwikkelingssamenwerking
 in

 2011

kom op voor
gezondheid
wereldwijd

TOEGANG TOT GEZONDHEIDSZORG WERELDWIJD
STEUN ONZE PARTNERS: BE 96 7995 5000 0005

WWW.WERELDSOLIDARITEIT.BE

V.
U

. A
nd

re
 K

ie
ke

ns
, H

aa
ch

ts
es

te
en

w
eg

 5
79

, 1
03

0
B

ru
ss

el
 -

 V
ri

j v
an

 z
eg

el
, a

rt
 1

98
, C

od
ex

 7
 |

 ©
 g

ev
a

er
tg

ra
p

hi
cs

 |

O_WS_A2_Lente11_15315_0130.indd 1 16/12/10 11:32

p a g i n a 1 1 / 2

1 1

Ingmar Ricquier (Noord-

Zuidraad): “Als muziekleraar

ben ik natuurlijk veel bezig

met muziek. Maar ook het

klimaat houdt me bezig.

Daarom vind ik ‘Sing’ ook

zo’n tof initiatief. Heel

Vlaanderen wordt

gemobiliseerd.

Hopelijk luisteren

de beleidsmakers

deze keer. Derde

keer, goeie keer?"

hade vanhoutte fo
to

 m
ich

el
 va

nn
eu

vil
le

Bij het boren naar een gasbel in 2006 maakte het

gasbedrijf een technische fout wat een immense

modderstroom op gang zette. Vijftigduizend mensen

verloren hun hebben en houden. Nog steeds borrelt

modder uit de ondergrond op. De hoofdaandeel

houder van het bedrijf is Faizal Bakrie, een invloedrijk

politicus en één van de voornaamste presidentskan-

didaten in 2014. Na lange discussies over de verant-

woordelijkheid en na vele acties van de bewoners,

werd het bedrijf veroordeeld tot het betalen van een

deel van de kosten, zo’n 400 miljoen euro. Daarvan

is intussen driekwart betaald en volgens de afspraak

van eind 2009 moet tegen eind 2012 alles betaald

zijn. Maar de vergoedingen compenseren lang niet

alles. Mensen wachten nog steeds op een nieuwe

woning, hebben nauwelijks toegang tot water en sani

taire voorzieningen, de gezondheidszorg is ondermaats.

Nog steeds ontsnappen verdachte gassen en wordt

de modder in de rivier gedumpt.

161 p a g i n a 1 1 / 4

1 1

•	 www.jatam.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 jatamPleitbezorger tegen mijnbouw

11.11.11 partner Jatam is een netwerk

van organisaties en individuen die actie

voeren tegen de negatieve impact van

de mijnbouw (olie en gas). Jatam is lid

van Oil Watch.

Jatam voert aan de hand van een

aantal cases campagne tegen het

liberale beleid van de overheid om

mijnconcessies te verlenen in gebieden

waar dit grote overlast met zich

meebrengt.

Jatam heeft 29 mei uitgeroepen tot nationale actiedag tegen

mijnbouw. Op die dag was het zes jaar geleden dat 14 dorpen

rond Sidoarjo in Oost-Java van de kaart verdwenen door een

modderstroom, veroorzaakt bij een gasboring.

Keuzes maken
Walhi en Jatam zijn beiden actief betrokken bij het

informeren en ondersteunen van de slachtoffers. Jatam

heeft 29 mei uitgeroepen tot de nationale actiedag

tegen mijnbouw. Want Sidoarjo is niet uniek, in alle

gebieden waar grond- en brandstoffen worden ge-

wonnen is de lokale bevolking vaak de pineut. Het

land telt ruim 10.000 vergunningen voor mijnbouw,

samen bestrijken die een derde van dit immense

land. Jatam voerde actie op 22 diverse plaatsen, van

Noord-Sumatra tot Sumba. De centrale boodschap

was: ‘Mijnbouw brengt de voedselproductie in gevaar,

het land staat dus voor een beslissende keuze: kiest

men voor de eigen bevolking, of voor het geldgewin

op korte termijn …

Kris Vanslambrouck

Heel Indonesië
in actie tegen mijnbouw

p a r t n e r

