
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
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 08 / 2012
33

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

Het loopt op wieltjes

Aan het fotootje hiernaast zal je het niet merken, maar ik zit met een

gebroken voet. Bespaar mij de vraag hoe ik het gepresteerd heb. Er is

geen eer van te halen. En terwijl ik toch bezig was, ook mijn hand

gebroken. Van mijn krukken gedonderd. Ik probeer mij nu als rolstoel-

gebruiker nuttig te maken voor ‘Sing for the Climate’. Heb er intussen

twee klapbanden op zitten. Een ongeluk komt nooit alleen.

Maar ik prijs mij gelukkig dat ik aan deze kant van de wereld brokken

maak. Lang leve de verzorgingsstaat en de ziekteverzekering. Van

een ct-scanner tot nieuwe binnenbanden. Ik wil het met plezier gaan

uitleggen in de VS en bij uitbreiding in de VN. Om de EU niet te vergeten. Want terwijl men het

heeft over ‘Amerika op weg naar een Europees model van ziekteverzekering’, is dat model hier zijn

pluimen aan het verliezen. Met Griekenland als beangstigende voorbode. Ouders die de vaccinatie

van hun kinderen niet kunnen betalen. Mensen die sterven omdat zorgen en medicijnen te duur

zijn. Het choqueert. “Derde Wereld-toestanden”, zeggen we dan. Griekenland wordt trouwens ook

nog geteisterd door malaria. Waar de opwarming al niet goed voor is. Een ongeluk komt nooit

alleen. Artsen Zonder Grenzen heeft er de tenten opgeslagen en verdeelt muskietennetten.

De schrijnende verhalen over het wegvallen van het vangnet in Griekenland choqueren omdat

ze zich heel herkenbaar in onze achtertuin afspelen. Maar het zijn inderdaad ‘Derde Wereld-

toestanden’. Wereldwijd sterven dagelijks 30.000 kinderen omdat hun ouders de medicijnen niet

kunnen betalen. Geen toegang tot gezondheidszorg kan heel bitter smaken.

Zit ik hier dus maar comfortabel in het gips, waarbij ik de keuze had tussen wit, blauw, rood

of bloemetjes. Je kan hier zelfs de kleur van je vangnet kiezen. Ik heb meteen de petitie van

Wereldsolidariteit én de petitie van fos–socialistische solidariteit ondertekend. Voor wereldwijde

toegang tot gezondheidszorg. Doe het ook maar. Wacht niet tot je in een rolstoel en in een

nog grimmiger Europa belandt.

Bart Demedts

2

Aan dit nummer werkten mee:	
Beleidsdienst: Sarah Lamote en Line Rich
Campagnedienst: Bart Demedts,
Greet De Prins en Jacques Mevis
communicatiedienst: Tine Lommez
en Eddy Maes
Zuiddienst: Suzanne Hoogewys,
Griet Seurs, Kris Vanslambrouck
en Marcel Wetsh’okonda Koso
Eindredactie: Peter Cristiaensen
en Eddy Maes

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto's voorpagina:	
Lieve Blancquaert

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

Waarom zingen we?

Wat willen we bereiken met ‘Sing for

the Climate’? Dat politici in actie schieten.

Welke concrete acties verwachten we

van de Vlaamse, Belgische

en internationale politici?

| pagina 7

Hoog bezoek

Prins Filip en twee

Belgische ministers

trokken naar

Burundi voor de vijf-

tigste verjaardag van

zijn onafhankelijkheid.

Hadden de ministers ook

aandacht voor de bekommernissen

van de civiele maatschappij?

| pagina 10

Niet te missen

p a g i n a 1 1 / 3

1 1

Wat is de stand van zaken in Vlaanderen?

Mike.  De eerste steden ondertekenden het conve-

nant al in 2008 en 2009. Gent, Antwerpen, Genk,

Hasselt, Oostende en Leuven zijn volop bezig hun

nulmeting op punt te stellen en de krijtlijnen te trek-

ken voor een klimaatplan. De concrete uitwerking zal

voor de nieuwe coalities zijn. Maar vandaag kijken we

ook met grote interesse naar Limburg, waar het pro-

vinciebestuur de coördinatie op zich genomen heeft.

Sommige steden haalden de media met

plannen om klimaatneutraal te worden.

Mike.  Het leek op een bepaald moment wel een

opbod. De ene in 2050, de andere in 2040 of zelfs in

2030. Wanneer we de situatie van onze planeet bekij-

ken, is de 20%-reductie uit het convenant eigenlijk niet

ambitieus genoeg. Maar klimaatneutraal worden is

andere koek. Laat ons dus stap voor stap gaan. Het

positieve aan zo’n convenant is dat het gemeentelijke

diensten dwingt om met elkaar te overleggen. Het

opstellen van zo’n plan is in het ideale geval een soort

‘klimaattoets’ doorheen de hele gemeentepolitiek.

Zijn jullie optimistisch?

Mike.  Het leeft, dat is duidelijk. We hopen vooral op

een soort ‘bottom-up effect’. Gemeenten gaan im-

mers op beperkingen botsen. Vaak is hun beleid

slechts een doorvertaling van Vlaamse of federale

reglementen. Hopelijk gaan gemeenten van onderuit

beginnen duwen. En gaan de hogere niveaus volgen.

Uiteindelijk hebben zij er ook belang bij, want het

gaat om dezelfde CO2-cijfers, waarvoor zij zich ook

moeten verantwoorden.

Peter Cristiaensen

Jullie zijn al lang bezig om gemeenten in een

groene richting te duwen.

Mike Desmet.  Klopt. Nog voor het Kyotoprotocol in

2005 officieel in werking trad, startte de milieubewe-

ging in Vlaanderen een campagne rond een Lokaal

Kyotoprotocol. Het ging om een engagementsver

klaring van gemeenten om de eigen CO2-uitstoot te

verminderen via concrete acties. Antwerpen was

pilootstad en de campagne werd opgepikt door 88

gemeenten en 4 provincies. Maar een handtekening

zetten was één ding, concrete resultaten voorleggen

bleek heel wat moeilijker.

Dus gooiden jullie het over een andere boeg?

Mike.  Sinds enkele jaren maken we gemeenten

warm voor het ‘Covenant Of Mayors’. Dit is een ini-

tiatief van de Europese Commissie dat steden en

gemeenten stimuleert om een lokaal klimaatbeleid op

te starten. Wie het burgemeestersconvenant onder-

schrijft, engageert zich om op het eigen grondge-

bied een nulmeting op te zetten en vervolgens via

een klimaatplan minstens 20% CO2 te besparen tegen

2020. Dit gaat dus heel wat verder dan het Lokaal

Kyotoprotocol, want het gaat om de totale uitstoot

op het eigen grondgebied.

Wat is de concrete rol van de Europese Commissie?

Mike.  Er is een ‘Covenant Office’ dat heel wat mate-

riaal uitgewerkt heeft om gemeenten te ondersteu-

nen. Wie concrete plannen voorlegt kan zelfs beroep

doen op Europese fondsen. Maar met zeven perso-

neelsleden kunnen ze natuurlijk niet alle plannen uit

heel Europa opvolgen. Wie het convenant tekent,

engageert zich om medewerkers vrij te stellen voor

de opstelling en de uitvoering van zo’n klimaatplan.

Het is nog even afwachten hoe dat uitdraait.

Mike Desmet: “Het positieve aan zo’n
convenant is dat de gemeentelijke diensten
met elkaar moeten overleggen en in het
ideale geval is het een ‘klimaattoets’
doorheen de hele gemeentepolitiek.” Foto BBL

Elke gemeente een klimaatplan

•	 www.lokaalklimaatbeleid.be
•	 www.eumayors.eu

3

a c t i e

p a g i n a 1 1 / 3

1 1

Klimaatconferenties zijn er genoeg, maar de meeste politici

lieten zich voorlopig niet betrappen op een grote bekommernis

voor het milieu. Dus kijkt men al snel naar het lokale niveau.

Terecht? We vroegen het Mike Desmet, projectmedewerker

lokaal klimaatbeleid van de Bond Beter Leefmilieu.

Maar liefst 80% van de Indonesische uitstoot heeft te

maken met ontbossing. De houtkap, goed voor zo’n

2 miljoen ha verlies aan bos per jaar, dient enerzijds

om de wereldwijde honger naar energie te stillen (olie

en mijnbouw), anderzijds om gronden vrij te maken

voor palmolieplantages. Met andere woorden, de

houtkap dient de export en komt de lokale bevolking

nauwelijks ten goede.

Daarnaast telt het land ook de helft van alle veenbos-

sen ter wereld. Veenbossen zijn een vrij unieke biotoop

en herbergen heel wat unieke dier- en plantensoorten.

De veenlaag kan tot 12 m dik zijn en is een belangrijke

bewaarplaats van koolstof. Bij uitdroging of verbranding

komt heel wat methaan

vrij, een broeikasgas dat

21 maal schadelijker is

dan koolstof. De bescher-

ming van veenbossen is

dus cruciaal in de strijd

tegen de opwarming.

Kalimantan
De oude naam Borneo is intussen vervangen door

Kalimantan. Ooit bestond het eiland grotendeels uit

regenwoud, maar vanaf de jaren ’80 kende het een

massale ontbossing. Oorzaak was de grote vraag naar

tropisch hardhout en de zoektocht naar ruimte voor

palmolieplantages en andere monoculturen. Een

voorbeeld was het megalomane Mega Rice Project in

de provincie Centraal-Kalimantan. Plan was om ruim

1 miljoen ha veenbossen om te toveren tot rijstvel-

den, om de sterk groeiende Indonesische bevolking te

voeden. Het rijstproject werd een gigantische flop en

veroorzaakte enorme milieuschade. Maar hoewel het

project werd stilgelegd, gaat de ontbossing gewoon

verder. Daarom heeft de regering Centraal-Kalimantan

uitgeroepen tot pilootgebied voor REDD.

Compensatie
Reducing Emissions from Deforestation and Degradation

of kortweg REDD is een mechanisme dat tijdens de

klimaatonderhandelingen werd uitgedacht om de uit-

stoot afkomstig van ontbossing tegen te gaan. Het

principe is simpel: de industrielanden compenseren

de landen in het Zuiden voor het behoud van hun

tropisch bos. Want als het Zuiden kiest om zijn bossen

niet te kappen, verliest het inkomsten uit hout, land-

bouw of mijnbouw.

Maar wat doe je met de miljoenen mensen, vaak

inheemse volkeren, die in de wouden wonen? Een

goedbedoeld REDD-project met een totaalverbod op

Ook al ligt de oorzaak van de opwarming van de aarde

grotendeels in het geïndustrialiseerde Noorden, intussen is

Indonesië na China en de VS de derde grootste uitstoter

van CO2. Een trieste aanleiding om te luisteren naar WALHI,

een jarenlange partner van 11.11.11.

4 p a g i n a 1 1 / 3

1 1

Indonesische veenbossen

“Bedrijven kopen ‘schone lucht’
in Indonesië om de vermindering
van hun eigen uitstoot te omzeilen.
Wat heeft de aarde daar nu aan?”
Arie Rompas
directeur van Walhi in Centraal-Kalimantan

foto reuters – Beawiharta Beawiharta

Indonesische veenbossen
redden of niet?

p a r t n e r s

houtkap zou er toe kunnen leiden dat zij gedwongen

moeten verhuizen. Het ‘Free and Prior Informed

Consent’ is een internationaal erkend mechanisme

waarbij een lokale gemeenschap vooraf haar akkoord

moet geven wanneer land wordt toegewezen aan

een concessie, of het nu om een plantage gaat of

een REDD-project. Helaas blijft dit principe vaak dode

letter. In Ecuador loopt een experiment waarbij lokale

gemeenschappen het bos mogen gebruiken voor het

eigen levensonderhoud, maar niet voor commerciële

verkoop. In ruil krijgen ze een vergoeding. Er zijn dus

zeker voorbeelden die kunnen inspireren. Maar laten

we terugkeren naar Indonesië.

REDDen of niet?
11.11.11-partner WALHI is het grootste en oudste

forum van ngo’s en basisorganisaties in Indonesië.

Met 483 ledenorganisaties in 27 provincies is de

beweging een krachtige stem in het milieudebat. Arie

Rompas, directeur van Walhi in Centraal-Kalimantan,

is kritisch voor het Forests and Climate Partnership,

een REDD-pilootproject gefinancierd door Australië:

“Het loopt aan alle kanten fout. Het Free and Prior

Informed Consent is niet ernstig toegepast. De lokale

Dayaks kregen enkel een propagandaverhaal te

horen: REDD is geld. Wie meewerkt krijgt geld, wie

tegenwerkt verbrandt zijn kansen. Dit leidde tot ver-

warring en zelfs tot conflicten binnen de Dayak-

gemeenschap. Jongeren gingen in de clinch met hun

leiders omdat die hun autonomie verkozen boven

het geld.”

Onduidelijkheid troef
Voor WALHI is er wel meer mis met REDD. Arie: “Hoewel

op papier de bedoelingen goed zijn, is het in de praktijk

zo lek als een zeef. Wat baat het om enkele oases bos

te redden, als er geen globaal plan bestaat? De honger

naar hout blijft toenemen. Hoe kunnen we dan de

bossen vrijwaren? De vraag naar en de consumptie van

hout moet aangepakt worden, dat is veel structureler.

Bovendien is er de link met de koolstofmarkt. REDD-

projecten kunnen gefinancierd worden door bedrijven

en landen die daarvoor emissierechten krijgen. Ze

kopen ‘schone lucht’ in Indonesië om de vermindering

van hun eigen uitstoot te omzeilen. Wat heeft de aarde

daar nu aan? En tenslotte, naar wie gaan de REDD-

fondsen? Naar de concessiehouders? Naar de lokale

overheid? Naar de bevolking? Als we deze simpele

vragen stellen krijgen we nooit duidelijke antwoorden

van de overheid of de projectbeheerders.”

Moratorium
Wat stelt WALHI voor als oplos-

sing? Arie: “WALHI pleit al 10

jaar voor een moratorium op

boskap. Geen nieuwe conces-

sies dus, maar een herziening

van de bestaande licenties. Er

was even hoop dat de regering

een flink eind in onze richting

opschoof. Toen Noorwegen in

2010 1 miljard dollar bood in

ruil voor een aantal doortas-

tende maatregelen, kondigde president Yudhoyono

een moratorium van 2 jaar aan op nieuwe concessies

in regenwouden en veengebieden. Helaas werd de

impact van het moratorium uitgehold nog voor het

effectief in werking trad in mei 2011. Het ministerie

van Bosbouw, dat bekend staat als pro bedrijfs

wereld, verleende nog snel een pak nieuwe licenties.

Ook viel het gebied waar het moratorium van toepas-

sing is, kleiner uit dan verwacht. Bovendien moeten

we niet alleen de eeuwenoude bossen beschermen,

er is de afgelopen decennia zoveel gekapt dat we

ook de half gerooide bossen de tijd moeten gunnen

om te herstellen.”

Lokale waarden
Tot slot keert Arie nog een keer terug naar de rol van

de lokale bevolking: “De Dayaks hebben een lange

traditie van duurzaam bosbeheer. Zij kappen enkel

voor eigen gebruik en zorgen voor diversiteit door

het aanplanten van fruitbomen. De meeste Dayaks

hebben enkele rubberbomen en oogsten die wan-

neer ze extra geld nodig hebben. Een rubberboom is

hun bankautomaat. De zaken veranderen wanneer

ontginners in de buurt komen. Dan krijg je illegale

praktijken. Elk nieuw project, met welke goede be-

doelingen ook, moet daar rekening mee houden.”

Samenwerken met de lokale bevolking, het is de

enige redding voor REDD. Arie: “Het is essentieel dat

de regering snel duidelijkheid schept over de land-

rechten van de lokale bevolking. Nu controleert de

overheid het overgrote deel van het land. Geef de

gemeenschappen rechtszekerheid en een betere

technische omkadering. Alleen deze weg kan leiden

tot een duurzame aanpak die enerzijds de bevolking

ten goede komt en anderzijds ook de CO2-uitstoot

kan reduceren.”

Kris Vanslambrouck

•	 www.11.be/11/indonesie

55p a g i n a 1 1 / 3

1 1

Eind vorig jaar hielden lokale organisaties
onder impuls van Wahli een protestactie op
het eiland Kalimantan. De lokale bevolking
heeft een lange traditie van duurzaam
bosbeheer die bedreigd wordt door het
REDD-programma. foto walhi

Najaarscampagne
Sri Ranti Zacrani van WALHI komt naar

ons land tijdens de najaarscampagne.

Meer informatie over haar programma

en dat van andere gasten vind je op

www.11.be/campagne.

p a r t n e r s

De aanleiding voor de conferentie van 20 juni die

in Kinshasa plaatsvond, was de publicatie van een

brochure van Anders Lustgarten. In opdracht van de

ngo-coalitie Counter Balance trok hij naar Bas-Congo

om ‘de moeder van alle witte olifanten’ tegen het licht

te houden.

Grootspraak versus realisme
“Grande-Inga komt er. Tientallen jaren hebben experts

gesproken over obstakels, in plaats van opportunitei-

ten. Als de farao’s naar dat soort experten geluisterd

hadden, waren er nu geen piramiden.” Grootspraak van

president Kabila, in de aanloop naar de verkiezingen

van 2011. Gelukkig ging het er op de conferentie iets

realistischer aan toe. Vier uur lang werd er flink gede-

batteerd door panelleden en de zaal.

Een medewerker van de Wereldbank gaf toe dat

Grande-Inga pas aan de orde is binnen vijftig jaar.

De huidige prioriteit ligt bij Inga III. Dit werd meteen

bevestigd door een vertegenwoordiger van het minis-

terie van Energie, dat op zoek

is naar investeerders. De ge-

sprekken met twee bedrijven

schieten echter niet op.

Volgens professor Musibono,

consultant van deze bedrijven

op het vlak van de impact op

milieu en maatschappij, ligt de

oorzaak vooral bij de corruptie

in de ambtenarij.

De bevolking raadplegen
De sociale en economische gevolgen van Inga III

en Grande-Inga verdeelden panelleden en publiek.

Verwaarloosbaar volgens de enen, enorm volgens de

anderen. De vrees is dat grote groepen mensen net

als in China of elders in de wereld verplaatst zullen

worden naar minder vruchtbare streken. Voor de

civiele samenleving toonde het debat alleszins de

noodzaak aan om een kader te scheppen waarin de

bevolking kan geraadpleegd worden. Ook de piste om

overal in Congo kleinere dammen te bouwen, werd

van naderbij bekeken. Belangrijk daarbij zijn de lessen

die getrokken worden uit Inga I en II. Want niet zozeer

het lage waterpeil is oorzaak van problemen, maar

wel de fouten in de constructie en het manifest gebrek

aan bagger- en onderhoudswerken.

Cruciale vragen
Amper zeven procent van de Congolezen heeft

vandaag elektriciteit. Wanneer gaat men Inga I en II

oplappen? En wat met Inga III? Hoe gaat men ver-

mijden dat het project Congo in een nieuwe schul-

dencrisis stort? Het zijn cruciale vragen voor de

toekomst van Congo.

Marcel Wetsh’okonda Koso
partnerverantwoordelijke 11.11.11-Congo

De brochure van Anders Lustgarten

(in het Nederlands) kan je downloaden

op www.11.be/11/11dossiers.

Al is het project van de Ingastuwdammen de

natte droom van Wereldbankbestuurders en

grote investeerders. Maar hoe vermijd je dat

het voor de gewone Congolees de zoveelste

nachtmerrie wordt? Daarover organiseerde

11.11.11 een conferentie in juni.

6

Alle betrokken instanties waren aanwezig
op de conferentie van 11.11.11 over de Inga
stuwdam. De vraag blijft of dit megaproject de

Congolezen elektriciteit zal bezorgen.

p a g i n a 1 1 / 3

1 1

Foto reuters

 droom of nachtmerrie?

c o n g o

Groot, grootser, mega
In theorie heeft Congo alles om de groot-

ste elektriciteitsproducent van Afrika te

worden. De praktijk is een ander verhaal.

Op de Congostroom staan vandaag twee

waterkrachtcentrales, Inga I en Inga II. Het

zijn witte olifanten uit de tijd van Mobutu,

die handenvol geld gekost hebben, maar

de beloofde capaciteit nooit gehaald

hebben. Daarnaast zijn er plannen voor

Inga III, goed voor 2.000 Megawatt. Er

zijn zelfs mensen die dromen van

Grande-Inga, een megadam met twee-

maal de capaciteit van de Chinese

Drieklovendam, voldoende om de helft

van Afrika van stroom te voorzien en

zelfs (of vooral?) Europa.

Fo

to
 Su

zan
ne

 Ho
og

ew
ys

Ingastuwdam,
 droom of nachtmerrie?

Eigenlijk is het simpel. We zingen omdat we het beu

zijn. Omdat er geen tijd meer is. De klimaatverandering

maakt nu al slachtoffers, elke dag opnieuw, vooral in

het Zuiden. We zingen omdat politici maar niet lijken

te begrijpen hoe nijpend het probleem is. Noem het

dus gerust een zangbetoging. Want dat is het.

Doha
Om de opwarming van de aarde onder de kritische

grens van 2 graden te houden, moet de geïndustria-

liseerde wereld zijn uitstoot van broeikasgassen tegen

2020 beperken met 25 tot 40%. Maar de huidige

evolutie leidt ons naar minstens 3,5 graden opwar-

ming deze eeuw. Naar klimaatchaos dus. Eind novem-

ber vinden in Doha nieuwe klimaatonderhandelingen

plaats. Dit is een uitgelezen kans om belangrijke

stappen te zetten naar een rechtvaardig, mondiaal

klimaatakkoord in 2015. Zo’n akkoord moet twee

elementen bevatten: bindende afspraken over uit-

stootvermindering en extra hulp voor het Zuiden om

klimaatschokken op te vangen.

Maar zoals gezegd, we hebben geen tijd meer.

Wachten op een ambitieus internationaal akkoord is

onverantwoord. De ambities van de ontwikkelde en

opkomende landen moeten nu reeds gevoelig om-

hoog. Alle beleidsniveaus, Europees, Belgisch en Vlaams,

maar ook steden en gemeenten, moeten in actie

komen. De klimaatcoalitie formuleerde een aantal con-

crete eisen aan onze overheden. Daarom zingen we.

Dertig procent
Dit najaar is het moment bij uitstek om de brood

nodige klimaatambitie van 30% reductie van broeikas-

gasemissies tegen 2020 te vertalen

in doeltreffende maatregelen in de

sectoren gebouwen, transport, in-

dustrie en landbouw. De verminde-

ring moet vooral intern en op een

sociaal verantwoorde manier ge-

beuren. Valse oplossingen zijn niet gewenst: niet-

duurzame biobrandstoffen zijn uit den boze en de

emissiehandel moet sterker worden beperkt. Dit is

uitermate belangrijk omdat de industrielanden eerder

naar een meer ambitieuze doelstelling zullen moeten

neigen, namelijk 40%.

Klimaathulp
Belofte maakt schuld. België beloofde in Kopenhagen

150 miljoen euro klimaatfinanciering voor het Zuiden.

In 2012 loopt deze deadline af en slechts een fractie

is doorgestort. Deze belofte moet nageleefd worden

en geld uit de pot van ontwikkelingssamenwerking of

kosten voor de aankoop van emissierechten mogen

onder geen beding meegerekend worden.

Bovendien moeten er vanaf 2013 extra middelen

komen om het VN-klimaatfonds meer armslag te

geven. Dat geld mag niet uit de begroting voor ontwik-

kelingssamenwerking komen, maar kan gevonden

worden via een Financiële TransactieTaks of een belas-

ting op luchtvaart en zeetransport.

Tot slot sporen we in het licht van de gemeenteraad-

verkiezingen lokale besturen aan om werk te maken

van een eigen klimaatbeleid, door het ‘Covenant of

Mayors’ te ondertekenen, zoals je op p. 3 kan lezen.

Sarah Lamote – 11.11.11-beleidsdienst

Wat willen we bereiken met ‘Sing for the Climate’? Een

signaal geven dat we bezorgd zijn over het klimaat, en dat

het niet zo verder kan. Dat politici in actie moeten schieten.

Maar welke concrete acties verwachten we van hen?

77p a g i n a 1 1 / 3

1 1

Zingen voor
k l i m a a t

Vlaams minister Schauvliege kreeg net
voor haar vertrek naar de VN-klmaattop in
Durbun eind vorig jaar meer dan 24.000
ondertekende klimaatakkoorden van
11.11.11 en de Bond Beter Leefmilieu.
Vele Vlamingen gaan zelf al een persoonlijk
engagement aan voor een beter klimaat.
Een voorbeeld voor de Vlaamse, Belgische
en internationale politici. foto dirk peeters

•	 www.11.be/klimaat

We zingen
•	 voor een rechtvaardig, internationaal

klimaatakkoord met bindende

afspraken

•	 voor concrete maatregelen voor

minstens 30% reductie tegen 2020,

als opstap naar 40%

•	 voor het uitbetalen van de beloofde

150 miljoen Belgische klimaathulp

in 2012

•	 voor extra middelen voor het

VN-klimaatfonds vanaf 2013

•	 voor een lokaal klimaatbeleid via

het Covenant of Mayors.

Zingen voor
verandering

Al meer dan vijftig artiesten
engageren zich voor
‘Sing for the Climate’.
Waarom doen ze het?

Op zaterdag 22 en zondag 23 september samen zingen voor
het klimaat, dat is ‘Sing for the Climate’. In meer dan honderd
steden en gemeenten kan je je stem laten horen.

Kijk snel op www.singfortheclimate.com en zorg dat je er bij bent, in je gemeente of elders,

als zanger of als organisator. Hang alvast de affiche voor je raam. Op de website kan je

meer affiches, stickers, flyers en ander actiemateriaal bestellen.

Bekende Vlamingen
 zingen voor het klimaat

818

c a m p a g n e

8 p a g i n a 1 1 / 3

1 1

www.facebook.com/SingfortheClimateNL twitter.com/sftc_nl

 •	 www.singfortheclimate.com

è “Ik lig ’s nachts echt wakker

over de toekomst van mijn kinderen.

Het is niet vijf voor twaalf maar

één voor twaalf.”

Jill Pee ters, VT M-weervrouw

é “Er moet nú iets gebeuren.

Ik vind het een hele eer om het

fantastische nummer van Stef Kamil

Carlens en Dirk Brossé te mogen

meezingen. Het blijft hangen.”

Br a him, z anger

ê “Het dak staat in brand,

maar het kan nog geblust

worden. Maar dan moeten

we nu ingrijpen.”

Nic Ba lth a z a r , f ilmma ker
en init iat iefnemer

é “De toekomst zit in mijn buik.

Dat is mijn grootste drijfveer om

hieraan mee te doen.”

Lot te Pinoy, actr ice en onder
tussen moeder van een jongen

ê “De meeste verplaatsingen naar

Brussel of Gent doe ik met de trein.

Tijdens de rit lees ik mijn teksten

nog eens. Om mezelf te stimuleren,

heb ik een vouwfiets aangeschaft

die mee de trein opgaat. Heerlijk

om zo op de set aan te komen.”

Mich aël Pas, acteur

Fo
to

 SE
ve

rin
e L

ac
an

te

è “Ik hoop dat dit initiatief in het

buitenland wordt opgepikt en dat

we eind september met de hele

wereld samen kunnen zingen.”

L ien Vande Kelder , actr ice

Vroeger luidden bij gevaar de stadsklokken. Het was
een oproep tot onmiddellijke actie. De beiaardiers
bouwen verder op die traditie. De komende weken
halen ze het beste uit hun klokken voor het klimaat.

Beiaardiers luiden
noodklok

919199p a g i n a 1 1 / 3

1 1

In heel wat steden zullen de beiaardiers in augustus en september het lied van ‘Sing

for the Climate’ spelen tijdens hun wekelijkse concerten. Als je het hoort, kijk naar

boven en luister, bied geen weerstand, laat je inpalmen door de aanstekelijke melodie

en neurie ze mee ter voorbereiding van de grote zangsessie in je stad. Zo brengen

de beiaardiers Vlaanderen ‘in de mood’ voor de actie van 22 en 23 september.

Volgens de Leuvense stadsbeiaar-

dier Luc Rombouts (foto) heeft

het instrument meer dan ooit

een actuele betekenis: “Het is

een community-instrument met

een verrassend kleine ecologische

voetafdruk. Eén speler kan name-

lijk zonder artificiële versterking

een muzikale boodschap over-

brengen op een ganse stad.”

Meer info over deze en andere

leuke initiatieven vind je op

de website en op facebook.

Zo zal ook de gevangenis van

Leuven meezingen en heeft

een doventolk het lied vertaald

voor doven en slechthorenden.

c a m p a g n e

Het l ied
Voor Sing for the Climate componeerde Stef Kamil Carlens

een aanstekelijke meezinger op de melodie van ‘Bella Ciao’.

Aanstekelijk? Jawel. Bekijk maar eens de filmpjes op

www.singfortheclimate.com.

We need to wake up

We need to wise up

We need to open our eyes

And do it now now now

We need to build a better future

And we need to start right now

We’re on a planet

That has a problem

We’ve got to solve it, get involved

And do it now now now

We need to build a better future

And we need to start right now

Make it greener

Make it cleaner

Make it last, make it fast

and do it now now now

We need to build a better future

And we need to start right now

No point in waiting

Or hesitating

We must get wise, take no more lies

And do it now now now

We need to build a better future

And we need to start right now

Do it now - Bella Ciao

Het bier voor
een solidair najaar
is er weer!
Ook dit jaar tovert brouwerij

Corsendonk haar Agnus Tripel om

tot Triple11. Hij is er al vanaf 15 sep-

tember zodat hij rijkelijk kan vloeien

op ‘Sing for the Climate’. Dit jaar

zorgt Carrefour voor de commerciële

verdeling en dat in gans België.

Een deel van de verkoopprijs gaat naar 11.11.11.

Dus, drink en schenk Triple11 en steun de campagne.

 Fietsplaatjes
veroveren het straatbeeld
Zo’n 300.000 fietsen rijden al rond met het 11.11.11-

fietsplaatje. Maar alles kan beter en daarom zijn er dit

najaar weer fietsplaatjes. Help ons ze ruim te verspreiden.

We maken er zelfs een wedstrijd van (vanaf 20.09).

Bestellen op www.11.be/klimaat.
•	 www.beiaard.org

win
een fiets

Op 1 juli vierde Burundi de vijftigste verjaardag

van zijn onafhankelijkheid. Vijftig organisaties uit

de civiele maatschappij sloegen de handen in elkaar

voor een heuse campagneweek, met als centrale

slogan 'Een Burundi voor alle Burundezen'.

Hoogtepunt van de feestelijkheden was een nationaal

defilé, rechtstreeks uitgezonden op televisie. Voor het

eerst in de geschiedenis mocht naast leger en politie

ook de civiele maatschappij mee opstappen.

Met tweehonderd waren ze, middenveldorganisa-

ties van alle slag, die luid ‘construisons un Burundi

pour tous les Burundais’ scandeerden. President Nku

runziza zwaaide hen toe vanuit de eretribune, waarop

ook prins Filip en prinses

Mathilde een plekje had-

den, en de omroeper kon-

digde hen aan als ‘een

kracht in de maatschappij

die essentieel is voor de

ontwikkeling van het land’.

Hopelijk hebben alle aan-

wezige politici dit goed in

hun oren geknoopt!

Geslaagde campagneweek
Ook 11.11.11-partners FORSC (Forum pour le Renforce

ment de la Société Civile), OAP, OAG, Parcem en CAFOB

zagen hun deelname aan het defilé als een kans om

lessen te trekken uit het verleden en vooruit te kijken

naar de toekomst: een betere toekomst voor alle

Burundezen, los van afkomst, geloof, geslacht of poli-

tieke voorkeur. Tijdens de campagneweek werden tal

van activiteiten op poten gezet. Er waren radiodebat-

ten en een tentoonstelling en er werden verschillende

documentaires getoond. Het thema was steeds de

rol van de civiele maatschappij, van vrouwen en van

jongeren in de strijd voor mensenrechten en voor de

ontwikkeling van het land.

De vijftig deelnemende organisaties blikken tevreden

terug op de campagneweek. De Burundese civiele

maatschappij heeft getoond dat dit een onafhankelijk-

heidsviering was van en voor alle Burundezen en dat

het land zich enkel kan ontwikkelen als iedereen erbij

betrokken wordt.

Speeddate met de prins
Ook het 11.11.11-landenkantoor in Burundi zette zijn

schouders onder de campagneweek. Al was er nog

iets dat onze aandacht opeiste: hoog bezoek uit

België. Voor de viering landde een delegatie bestaan-

de uit prins Filip en prinses Mathilde, minister van

Buitenlandse Zaken Didier Reynders en minister van

Een Burundi

101 p a g i n a 1 1 / 3

1 1

p a r t n e r s

foto Evrard Niyomwungere

Op een tentoonstelling stelden vrouwen
organisaties hun activiteiten voor.

•	 www.11.be/11/burundi

Een Burundi voor
 alle Burundezen

Ontwikkelingssamenwerking Paul Magnette in Bujum

bura. Niet onlogisch als je weet dat België de grootste

donor van Burundi is.

Het was een hele tijd geleden dat Belgische ministers

Burundi bezochten en onze verwachtingen waren

hoog gespannen. Op het programma stonden immers

tal van terreinbezoeken en ontmoetingen, ook met

Belgische en Burundese ngo’s. Net zoals de koning

tijdens de onafhankelijkheidsviering van Congo, was

op voorhand meegedeeld dat prins Filip geen officiële

speech zou geven. Al hadden wij wel een geslaagde

speeddate met het prinselijke paar. We spraken met

hen over onze ondersteuning van de civiele maat-

schappij en over de moeilijkheden die onze partners

ondervinden bij hun werk.

Reynders en Magnette
Wie tijdens een cocktail op de Belgische ambassade

wel speechten waren Reynders en Magnette. De ham

vraag was duidelijk: zouden onze ministers gevoelige

thema’s ter sprake brengen? Wij deden alvast ons best

om onze prioriteiten op voorhand door te geven: steun

aan de civiele maatschappij om vrijuit te kunnen

spreken, strijd tegen de corruptie en de straffeloosheid

en de noodzaak voor openheid en goed bestuur in

het land.

Minister Reynders benadrukte in zijn discours inder-

daad dat Burundi nog een lange weg heeft af te

leggen, zeker wat betreft justitie en de strijd tegen

corruptie. En ook minister Magnette kwam terug op

het corruptieprobleem in het land. In één zin vermeld

de hij ook de voorwaardelijke enveloppe van 50 mil-

joen euro (zie kader), maar zonder verdere uitleg.

Onze lichte teleurstelling hierover werd deels goed

gemaakt door een zeer klare taal over de huidige

politieke situatie en de pijnpunten in de ontwikkeling

van Burundi tijdens een lezing in de universiteit van

Bujumbura.

11.11.11 blijft alleszins aandringen op een 'echte'

werkmissie in de nabije toekomst, met meer ruimte

voor een duidelijke boodschap. Maar beide ministers

hebben de Burundese overheid alvast verplicht om

een signaal van engagement te geven rond cruciale

problematieken zoals de aanhoudende straffeloos-

heid, het gebrek aan onafhankelijkheid van het justitie-

apparaat, de desastreuze impact van de corruptie-

schandalen én de verslechterde mensenrechtensituatie.

Line Risch – Griet Seurs
Centraal-Afrikawerking 11.11.11

111 1p a g i n a 1 1 / 3

1 1

50 miljoen extra
voor Burundi?
Bij het afsluiten van nieuwe Indica­

tieve Samenwerkingsprogramma’s

(ISP’s) met Congo, Rwanda en Burundi werd door België een opvallend nieuw ele­

ment toegevoegd, namelijk een voorwaardelijke enveloppe gelinkt aan goed bestuur.

Deze ‘incentive tranche’ of IT is een variabele schijf met een aanzienlijk extra bedrag.

In het geval van Burundi gaat het over 50 miljoen bovenop de 150 miljoen euro van

het programma 2010-2013. De voorwaarden voor deze extra enveloppe waren:

–	Positieve rapporten van de parlementaire observatiemissies bij de verkiezingen van 2010

–	Een actieplan voor goed bestuur en strijd tegen corruptie

–	Een voldoende positieve beoordeling van de Wereldbank op het vlak van goed bestuur.

–	Positieve beoordelingen door het IMF voor het gebruik van leningen voor armoede

bestrijding

Politieke dialoog verderzetten
Op 22 juni kondigde minister Magnette zijn beslissing aan dat alle voorwaarden zijn

vervuld om de extra 50 miljoen euro voor Burundi uit te keren. 11.11.11 kan deze

beslissing volgen, maar stelt toch enkele ernstige vragen. Het toekennen van de schijf

valt immers na een periode van buitengerechtelijke, politiek geïnspireerde executies

en grote corruptieschandalen. Ook de civiele maatschappij heeft steeds vaker te

maken met intimidaties. 11.11.11 vroeg dan ook aan Magnette om in zijn boodschap

duidelijk te communiceren hoe hij de politieke dialoog met Burundi verder wil zetten.

Geen cadeau
Tijdens zijn bezoek heeft de minister alvast de uitkering van de IT heel voorzichtig

aangekondigd, om het zeker niet voor te stellen als een cadeau voor de onafhanke-

lijkheidsviering. Daarnaast zou hij ook ernstig gaan nadenken om naast de meest

acute noden, zoals investeren in energie in rurale gebieden, ook een deel van de

schijf te besteden aan de bevordering van goed bestuur. We blijven dit dossier alvast

op de voet volgen.

p a r t n e r s

Tijdens de campagneweek organiseerden de 11.11.11-partners radiodebatten over de rol van
de civiele maatschappij, van vrouwen en van jongeren in de strijd voor mensenrechten en voor
de ontwikkeling van het land.

1973, de oliecrisis jaagt overal ter wereld de energie-

prijzen de hoogte in. De Filipijnse president Ferdinand

Marcos vindt dat een kerncentrale dé oplossing moet

brengen. Drie jaar later start de bouw van een cen-

trale in Bataan, 100 km ten westen van Manilla.

Het begin van een ware calvarietocht. De kostprijs

loopt op en het project raakt pas afgewerkt in 1984.

Maar tegen die tijd is de stoel van Marcos zeer wan-

kel. Het straatprotest neemt dag na dag toe en de

gecontesteerde en peperdure centrale is één van de

voorbeelden van corruptie en wanbeleid van de pre-

sident. De centrale is immers gebouwd op een breuk-

lijn en bovendien in de omgeving van een vulkaan.

Twee jaar later neemt Cory Aquino de fakkel over en

volgt de enig mogelijke beslissing: de centrale wordt

niet opgestart.

Van kernenergie
naar gas …

Toch is het nucleaire

verhaal van de Filipijnen

nog niet ten einde. Om

te beginnen omdat het

nog tot 2007 duurt vooraleer deze witte olifant vol-

ledig afbetaald is. Nauwelijks een jaar later vinden

een aantal politici, waaronder de zoon van Marcos,

dat de centrale gerehabiliteerd moet worden. Het

ministerie van Energie laat een aantal studies uitvoe-

ren. Voor de ondertussen bijna bejaarde milieuactivis-

ten is dit het signaal om opnieuw wakker te schieten.

In geen tijd herleeft de antinucleaire protestbeweging.

Ditmaal krijgt ze steun van de lokale overheden. De

piste kernenergie verdwijnt van tafel. In een beleids-

dialoog met lokale besturen wordt duidelijk dat zij de

voorkeur geven aan een gascentrale.

... naar steenkool
De ontzetting onder de activisten is echter groot wan-

neer blijkt dat er in het idyllisch gelegen Mariveles

geen gascentrale verrijst, maar een … steenkoolcen-

trale. Mariveles is een vissersstadje in Bataan waar

35% van de bevolking van de visindustrie leeft. Voor

hun waterbevoorrading zijn ze afhankelijk van een

dam die amper een paar kilometer verderop ligt.

Emily is één van de lokale activisten die de acties

tegen de nieuwe centrale leidt: “We werden op

geen enkel moment ingelicht over deze wending.

Sterker nog, er is een resolutie tegen vervuilende

elektriciteitscentrales. Maar toch heeft het stads

bestuur in 2010 anders beslist. Dit maakt ons ont-

zettend ongerust: we hadden een open dialoog

met het bestuur, maar nu is ons vertrouwen ge-

schonden. Pas nadat de werken begonnen waren,

kwamen we te weten dat het om een steenkool-

centrale ging.”

Kernenergie, gas of steenkool? Ook in de Filipijnen

woedt de discussie over het energievraagstuk volop.

Het klimaat komt er helaas nauwelijks aan te pas.

Maar milieuactivisten zetten zich schrap.

“De mensen zijn ongerust.
Na de ingebruikname van een
steenkoolcentrale werden
kleinere mango’s geoogst”
Emily van de vrouwengroep
van Mariveles

f i l i p i j n e n

121 p a g i n a 1 1 / 3

1 1

“We wonen boven
 een schoorsteen”

boven: Vlakbij het idyllische vissersstadje
Mariveles verscheen plots een steenkool-

centrale (links). foto Kris Vanslambrouck

Onderaannemers
De gouverneur van de provincie Bataan en de burge-

meester van Mariviles steunen de beslissing en ver-

wijzen naar de stijgende energievraag, de uitbreiding

van de haven en de inplanting van een aantal indus-

trieterreinen in de buurt. Dat de gouverneur zelf met

twee onderaannemers in het project betrokken is,

heeft er uiteraard niets mee te maken ... Wel schermen

de voorstanders van de centrale met het argument

dat de centrale goedkope elektriciteit zal leveren. Een

stelling waarvoor nergens in het land voorbeelden

gevonden kunnen worden.

Kortgeding
Tijdens ons bezoek aan Mariveles worden we verge-

zeld door Aaron Pedrosa, directeur van FDC-Cebu. FDC

voert op het eiland Cebu al jaren campagne tegen een

nieuwe steenkoolcentrale in Naga. De organisatie

maakt daarbij gretig gebruik van nieuwe mogelijkhe-

den in de wetgeving. “Wij waren één van de eerste

groepen die beroep deden op het Temporary Environ

mental Protection Order (TEPO), een kortgeding voor

milieudelicten met opschortende kracht. Wanneer ik

dit verhaal hoor, dan lijken heel wat regels en wetten

met de voeten getreden: de schoorsteen haalt niet de

vereiste hoogte, de minimumlonen worden niet geres-

pecteerd, er is geen garantie dat er geen steenkool in

de zee verdwijnt bij het overladen en het is compleet

onduidelijk waar de as gedumpt zal worden. Het klinkt

erg vertrouwd met onze case en wij haalden een

belangrijke overwinning in de rechtbank.”

Ook 11.11.11-partner PMCJ (Philippine Movement for

Climate Justice) steunt deze campagne tegen steen-

koolcentrales. Khevin Yu: “Dit zijn belangrijke acties om

het milieubewustzijn in het land en onze jonge bewe-

ging te versterken. Mensen liggen hier wakker van.”

Vastberaden
“Is het allemaal niet te laat?”, vraag ik me af bij het

horen van het nieuws dat op 29 juli de centrale voor

de eerste keer getest wordt. Kan een investering van

1 miljard dollar nog wel stopgezet worden? Wie zal de

moed hebben om dit te doen?

Emily lijkt vastberaden: “De mensen zijn ongerust en

dit is een belangrijke troef die we nu moeten uitspe-

len. Waarom wordt hier een fabriek gebouwd met

oude technologie? Waarom wordt onze gezondheid

en het inkomen van onze vissers en landbouwers op

het spel gezet? In Zambales, 100 km noordwaarts,

werden na de ingebruikname van een steenkool

centrale kleinere mango’s geoogst.

Hier zijn de centrale en dus ook de

schoorsteen op zeeniveau gebouwd.

Wij wonen daar dus boven. De kans

is groot dat rookpluimen naar onze

dorpen afdrijven en dat fijn stof ons

drinkwater aantast. Alle statistieken

tonen aan dat meer mensen ziek

worden in de omgeving van dit soort

centrales. En wat met de klimaatpro-

blematiek. Hoe kunnen we in een

tijdperk van opwarming blijven inves-

teren in steenkoolcentrales? Die zijn

toch van het stenen tijdperk!”.

Made in China
Een klassiek argument van de voorstanders is de werk-

gelegenheid. Maar de vooruitzichten op jobs zijn vol-

gens Emily niet veelbelovend: “Tijdens de constructie

kwam ruim de helft van de arbeiders uit China. Ook de

bouwmaterialen kwamen uit China. Wat zijn dan de

voordelen voor onze lokale economie? We hebben nog

veel werk te doen. Veel mensen zijn moedeloos na de

lange strijd tegen de kerncentrale. Maar nu de opstart-

fase nadert neemt de woede toe. We geven de moed

niet op. En als we de opstart toch niet kunnen voorko-

men, dan gaan we er alles aan doen om van deze

centrale een belangrijk punt te maken bij de volgende

lokale verkiezingen in mei 2013.”

Kris Vanslambrouck
•	 www.11.be/11/filipijnen

Aaron Pedrosa en Khevin Yu steunen de
bevolking van Mariveles in hun strijd tegen
de steenkoolcentrale. “Dit zijn belangrijke
acties om het milieubewustzijn in het
land te versterken.” foto Kris Vanslambrouck

f i l i p i j n e n

131131p a g i n a 1 1 / 3

1 1

Deskundigen uit Noord en Zuid leggen in een kort filmpje uit wat de klimaatproblematiek

zo urgent maakt. En hoe we de stap kunnen zetten naar een duurzamer wereld.

Kan een land als Indonesië nog wel verder ontwikkelen in de huidige context van

klimaatverandering? Wat heeft mijnbouw te maken met klimaat? Gaat dat allemaal

geen jobs kosten?

De meeste experten uit het Zuiden zijn ook 11.11.11-partners,

één van hen is Jaybee Garganera (foto), de coördinator van

het Filipijnse Alyansa Tigil Mina.

Ter inspiratie vroegen we ook enkele bevlogen activisten om

ons te overtuigen van een baanbrekende nieuwe aanpak.

De filmpjes duren een vijftal minuten en zijn vanaf

15 september te bekijken op www.11.be/campagne.

Tien experten over de aanpak
van dringende klimaatproblemen

Nora Bertels: “Een activiteit als Sing for the Climate is absoluut nodig

in Duffel, want de beleidsmakers in onze gemeente blijven maar voor-

rang geven aan de auto. Voor de organisatie van het evenement kunnen

we rekenen op een ruime groep van zo’n dertig medewerkers. Het koor

Agur doet vanzelfsprekend mee en we gaan ook andere koren en jeugdbewegingen

aanspreken. De communicatie loopt volop en we mikken op duizend deelnemers."

i N d e k i j k e r

In Duffel is de wereldwinkel het bruisende centrum, waaruit
initiatieven als het koor Agur en de werkgroep FairTradeGemeente
groeiden. Niet verwonderlijk dat Duffel een van de eerste gemeenten
was om een Sing for the Climate op het kerkplein te plannen.

Kerkplein zoekt duizend zangers
Jan Haemels: “Als dirigent van Agur

zal ik natuurlijk op de eerste rij staan.

Het koor is gestart vanuit de wereld-

winkelgroep, maar ondertussen komen al

een vijftigtal mensen naar de repetities. Al zingend

proberen we iets te doen aan al wat niet zo goed

loopt in deze wereld. Cultuur heeft een belangrijke

opdracht om mensen wakker te schudden."

141

•	 www.duffel.be

p a g i n a 1 1 / 3

1 1

Ann Claes: “Als lid van de wereldwinkel

en van Agur vind ik dit natuurlijk een

geweldig initiatief. Heel laagdrempelig

ook. Je hoeft je niet ver te verplaatsen en

zingen is iets wat de meeste mensen graag doen.

We hopen echt op veel volk op zondag 23 september

om 11 uur."

breed ● uit

151p a g i n a 1 1 / 3

1 1

eddy maes

fo
to

 be
tt

y b
ex

Op stap zonder auto Met de autovrije zondag op 16 september neemt de Week

van de Mobiliteit een stevige start. In Antwerpen is er dan ook de tweede editie van

het Autodeelsalon. Op vrijdag 21 september roept de Car Free Day op om de auto-

sleur te doorbreken en duurzaam naar het werk te pendelen. Diezelfde dag zullen

duizenden leerlingen stappen en trappen richting schoolpoort, tijdens de Strapdag.

Een parkeerplaats inpalmen en er je

eigen creatieve invulling aan geven, dat

kan met de actie ‘Ik ben een dertiger’.

Je kan ook een eigen originele autoluwe

actie opzetten en bekend maken via

de website.

www.weekvandemobiliteit.be

Preventie tegen wreedheden Hoe kunnen we wreedheden zoals de genocide

in Rwanda en meer recent de gebeurtenissen in Darfur, Lybië en Syrië stoppen? Of beter

nog, voorkomen. Die vraag staat centraal in de Vlaamse

Vredesweek die loopt van 21 september tot 2 oktober.

In haar antwoord wil ze meer de focus leggen op preventie

en heropbouw dan op reageren, wat meestal neerkomt

op een militaire interventie. Veel belangrijker is het kwaad

te voorkomen en preventief te handelen via bemiddeling,

ondersteuning van lokale geweldloze bewegingen en

verhoging van de investeringen.

www.vredesweek.be

Sing@school Wil je een verlengstuk breien aan ‘Sing

for the Climate’ van 22 en 23 september? Dat kan met

Sing@school van vrijdag 26 oktober, de laatste dag voor

de herfstvakantie. Op de website vind je een uitgebreid

educatief aanbod voor basis- en secundair onderwijs met

lesmappen, workshops, een dvd en infoposters.

www.singfortheclimate.com

Proeven van de vegetarische keuken Als je nieuwsgierig bent naar de

vegetarische keuken, mag je Veggielicious niet missen. Op zaterdag 6 oktober kan je

van 10.00 tot 22.00 u terecht in het ICC in Gent. Je kan er

kennismaken met de laatste veggietrends, de beste koks

en de nieuwste producten. Er zijn ook lezingen, kook

demo’s van grote chefs zoals Kevin Storms van restaurant

Avalon en ‘Goe gebakken-kok’ Wim Ballieu, workshops,

kinderanimatie en een groot debat over het vlees van

de toekomst.

www.veggielicious.be

 Twee duo’s kunnen gratis naar

 Veggielicious. Iets voor jou? Mail dan

naar pagina11@11.be. Het kan tot 16 september.

OP STAP ZONDER AUTO:
EEN HELE VERADEMING.

gratis
naar veggielicious

Help, mijn iglo smelt!
Je kan de plaatselijke bibliothecaris proberen over-

tuigen om mee te doen met de campagne. Maar

nieuw is dat onze leestips ook opgenomen zijn in

Bibnet, het netwerk van Vlaamse Openbare Biblio

theken. Bibliothecarissen kunnen dus snel onze

selectie interessante non-fictie boeken over klimaat-

verandering en transitie raadplegen. Of het lijstje

kinder- en jeugdboeken met leuke titels als ‘Help,

mijn iglo smelt!’ of ‘De aarde heeft het te warm’.

Tot slot staan er ook nog kook- en hobbyboeken

op, waarmee je met respect voor de aarde zelf

aan de slag kan gaan. En de postertentoonstelling

zorgt voor een interessante omkadering.

Probeer het zeker, want als de lokale bibliotheek de

11.11.11-klimaatcampagne ondersteunt, krijg je meer

dan een duwtje in de rug.

Meer weten: mail naar bibliotheekactie@11.be.

161 p a g i n a 1 1 / 4

1 1

•	 www.11.be/bibliotheekactie

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 betty bexL e k k e r e l e e s t i p s

Om bibliotheken een handje te helpen

heeft 11.11.11 een kant-en-klaar

pakket uitgewerkt. In de eerste plaats

zijn er onze ‘leestips’, een lijst met

interessante boeken die tijdens de

campagneperiode een centrale plek in

de bib verdienen. Maar er is ook een

informatieve postertentoonstelling, een

klimaatquiz, voorleesideetjes voor de

allerkleinsten, een lijst met sprekers en

een fietsplaatje voor wie met de fiets

naar de bib komt.

Geen verandering zonder informatie.

Daarom is de lokale bibliotheek een

ideale partner om de 11.11.11-

klimaatcampagne kracht bij te zetten.

Duurzame bib
Mandy Flebus is bibliothecaris in Ekeren en onder-

steunt de actie voluit: “Je zou versteld staan hoe-

veel mensen onze bibliotheken binnenlopen. Alle

Antwerpse vestigingen tellen samen meer dan

100.000 leden. Ons publiek is zeer divers en van

alle leeftijden. Wij weten wat ze zoeken en het

thema duurzaamheid hoort daar zeker bij. Daarom

besloten we in Ekeren een actie op te zetten voor

een ‘duurzame bib’. Van energiebesparing in de

eigen werking tot het organiseren van lezingen

rond biodiversiteit en workshops rond transitie. De

leestips van 11.11.11 zetten we in de kijker en de

postertentoonstelling zorgt voor een interessante

omkadering. Zo ondersteunen we als bib de actie

Vila Cabral in Antwerpen.”

Tine Lommez

Klimaatactie
bib

Klimaatactie
in de bib

c a m p a g n e

