
dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 o
kt

ob
er

-n
ov

em
be

r-d
ec

em
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 10 / 2 012
44

80.323!80.323!

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

We need to wake up

… we need to wise up, we need to open our eyes and do it now,

now, now ... Veel kans dat dit lied nu de komende uren in je hoofd

blijft rondzingen. Dat heb je nu eenmaal met oorwormen, ze nestelen

zich ongevraagd en weerspannig in je oor. De beste remedie naar

het schijnt: het lied uit volle borst helemaal uitzingen. Maar kijk eerst

eens rond als je deze Pagina 11 op de trein leest.

Wat nu gezongen na Sing for the Climate? We kunnen het niet

maken dat 80.000 mensen hun keel openzetten en de politiek

zich oostindisch doof houdt. En wellicht moeten we die 80.000 nog

verdubbelen na Sing@School van 26 oktober. Neen, dit was geen preken voor eigen kerk of een

ritueel feestje voor bakfietsers en pompoenplanters, zoals men het soms wil afdoen. Wie dit zo

benoemt, snapt er geen fluit van.

Achter 'do it now' zitten eisen, die hoogdringend (dat is 'now now now' in het Nederlands) door

onze politici moeten aangepakt worden. Alarmfase drie hebben we gehad. We gaan nu op de

rem staan of we rijden collectief het ravijn in.

En dan zien we commentaarschrijvers en opiniemakers hun tijd verdoen met de vraag of zingen

iets uithaalt in plaats van te gaan zoeken naar het antwoord op die noodkreet. Wat zal er in het

Vlaamse klimaatbeleidsplan 2013-2020 staan, om daar maar te beginnen?

Ook als beweging hebben we nu een ontzettend grote verantwoordelijkheid. We moeten de

decibels van zoveel duizenden mensen oorverdovend politiek uitspelen. Met het afgeven van de

videoclip aan de beleidsverantwoordelijken is de kous niet af. We bezorgen die mensen dan wel

oorwormen, maar dat die zich door het trommelvlies knabbelen en eitjes leggen in de hersenen,

blijkt een fabel. We zullen nog andere tactieken moeten verzinnen om in de geesten van het

politiek establishment door te dringen. And we need to start right now.

Bart Demedts

2

Aan dit nummer werkten mee:	
Campagnedienst: Bart Demedts en
Myriam Keustermans
Beleidsdienst: Koen Detavernier
Zuiddienst: Suzanne Hoogewys,
Kris Vanslambrouck en Marcel
Wetsh’okonda Koso
communicatiedienst: Marjan Cauwenberg
en Eddy Maes
Eindredactie: Marjan Cauwenberg

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto voorpagina:	
Bart Demedts

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, hal 25, 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 47
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

now! Now! Now!

Sing for the climate was een succes!

Meer dan 80.000 mensen gaven

hun stem aan het klimaat.

| pagina 8

Nobelprijs

Mr. Francis, de bezieler

van een project voor

duurzame ontwikke-

ling in India krijgt de

Aziatische ‘Nobelprijs’

voor sociaal werk.

11.11.11 steunde zijn

project gedurende 17 jaar.

| pagina 12

Niet te missen

p a g i n a 1 1 / 4

1 1

op zoek gaat naar voedsel en oplossingen. Terwijl

Bram bijv. op zijn fiets aan het trappen is om een

lamp brandende te houden, steekt Oda een LED-

lampje aan. Zo krijgen de jongeren tips over hoe ze

zonder veel inspanning kleine dingen kunnen doen

voor het milieu.

Zijn jongeren warm te krijgen voor dit thema?

Yoeri.  De voorstelling is gemaakt op maat van leer-

lingen van de laatste graad van het lager onderwijs.

Het stuk zit vol humor en spanning. Met flitsende

videoprojecties wordt het allemaal nog spectaculairder.

Het personage Oda heeft een hoog Lara Croft-gehalte

gekregen. Zo hebben we duurzame ontwikkeling toch

sexy proberen maken.

Vanaf wanneer is ‘2019’ te zien?

Yoeri.  Op 16 oktober gaat de voorstelling in première.

Scholen kunnen ons het hele schooljaar boeken. Wij

komen naar de school of als het kan, naar een cul-

tureel centrum in de buurt. Op 2 november zullen wij

ook op de boekenbeurs een voorsmaakje laten zien.

Dat zal worden ingeleid door Steven zelf.

Marjan Cauwenberg

Wie is het Educatief Theater?

Yoeri Lewijze.  Wij brengen the

atervoorstellingen voor kinderen en

jongeren van het kleuter-, basis- en

secundair onderwijs. Die gaan altijd

over maatschappelijke thema’s, zo

als pesten, verkeer, drugs. Op een

laagdrempelige manier maken we die thema’s be-

spreekbaar. Nu hebben we dus, samen met Low

Impact Man Steven Vromman een stuk gemaakt over

duurzame ontwikkeling.

Waarover gaat ‘2019’?

Yoeri.  We zijn in het jaar 2019, door een grote kli-

maatramp wordt Vlaanderen door de zee overspoeld.

Bram, één van de twee personages, zit vast op de

hoogste verdieping van een appartementsgebouw in

Brugge. Oda, een klimaatvluchtelinge uit Indonesië,

vindt hem en samen gaan ze op zoek naar manieren

om te overleven, en om de planeet te redden.

Wie zijn de personages?

Yoeri.  Bram is niet zo’n durver, maar hij is wel erg

inventief. Zo knutselt hij een energiefiets. Oda daaren-

tegen, is degene die de touwtjes in handen neemt,

H e t 11.11.11- p r o g r a m m a o p d e b o e k e n b e u r s
1 november	 15.30 – 16.15 u	 Groene Zaal	 De Matterhorn kraakt	 11.11.11

1 november	 18.30 – 19.15 u	 Gele Zaal	 De Matterhorn kraakt	 11.11.11

2 november	 11.00 – 11.45 u	R ode Zaal	 2019	 11.11.11

10 november	 15.00 – 15.45 u	R ode Zaal	 De groene ijsbeer	 11.11.11, Djapoo, Lannoo

‘Lara Croft’ geeft
 duurzame tips
 aan jongeren

•	 www.etaproducties.be

3p a g i n a 1 1 / 4

1 1

Wat staat er ons te wachten als we er niet in slagen

de opwarming van de aarde te stoppen? Dat kan je meemaken in ‘2019’, een

spannende theatervoorstelling van Low Impact Man Steven Vromman en Educatief

Theater van Antwerpen (ETA). 11.11.11 sprak met regisseur Yoeri Lewijze.

e d u c a t i e

Educatief pakket
Djapo werkte een educatief pakket

uit dat kan worden gebruikt bij de

theatervoorstelling.

www.djapo.be

Aanbod voor scholen
Bekijk ook ons volledige aanbod voor

basis- en secundair onderwijs op

www.11.be/11/educatief-aanbod

foto eta productions

Welke boodschap willen jullie brengen met

deze affiche?

Hendrik Van Poele.  De boodschap is eenvoudig, maar

hard. Elk jaar sterven er 300.000 mensen aan de

gevolgen van de klimaatverandering. Zo goed als al

deze slachtoffers vallen in het Zuiden. We zijn ons

daar in het Noorden totaal niet bewust van. Natuur

lijk zien we op het journaal wel eens beelden van

overstromingen of orkanen, of over hongersnood in

de Sahel-regio. Maar tot dusver knoopte niemand

die berichten zodanig aan elkaar dat je beseft: het

gaat hier over zeer veel mensen. Dat wilden we in

de verf zetten. Omdat het pro-

bleem van de klimaatverande-

ring al te vaak gezien wordt als

iets voor later. Je ziet dat ook in

de politieke beslissingen: tegen

2020 gaan we de CO2-uitstoot

verminderen, tegen 2030 nog

een keer. Je krijgt het gevoel

‘ach, we hebben nog wel een

tijdje’. Terwijl de slachtoffers in

het Zuiden vandaag al vallen.

Hoe zijn jullie aan dit beeld gekomen?

Hendrik.  Het voorstellen van de boodschap is minder

makkelijk gebleken dan we gedacht hadden. De

slachtoffers van de klimaatverandering zijn zeer divers.

Er is hongersnood, er zijn overstromingen, er is droogte

of ziekte. Daar moet je uit kiezen, op een zodanige

manier dat mensen nog begrijpen wat de proble

matiek is. We hebben een tijd gewerkt op het aantal

slachtoffers: 300.000 per jaar, dat zijn er 34 per uur.

Maar hoe stel je dat voor op een affiche? Op een

zeker ogenblik zijn we de piste opgegaan waarbij we

ons voorstelden hoe onrechtvaardig het is dat men-

sen letterlijk weggerukt worden uit hun dagelijks leven

door iets waar zij absoluut niks aan konden doen. De

ene dag ben je bezig met je kinderen, je toekomst. De

volgende dag raast er een storm voorbij en ben jij of

iemand met wie je plannen maakte er niet meer. Dat

contrast hebben we opgezocht in het beeld van de

campagne. Een moeder en een kind, letterlijk weg-

gerukt door de klimaatverandering. Hun kleren liggen

er nog, maar zijzelf zijn weg. Weg leven, weg plannen.

Hoe kom je aan 300.000 klimaatdoden?

Hendrik.  We hebben dit cijfer niet uit de lucht

gegrepen. Het komt uit een studie van 2009. Daarin

wordt berekend hoeveel mensen wereldwijd wor-

den getroffen door de klimaatverandering. Het gaat

Elk jaar staat 11.11.11 voor de uitdaging

om een campagneaffiche te maken. Met een

beeld dat mensen raakt, en een boodschap

die zo veel mogelijk mensen begrijpen.

We vroegen aan Hendrik Van Poele,

persverantwoordelijke bij 11.11.11, hoe

dat proces dit jaar is gelopen.

4 p a g i n a 1 1 / 4

1 1

“De ene dag ben je bezig
met je toekomst, de andere
ben je er niet meer.
Weg leven, weg plannen.”
Hendrik Van Poele
persverantwoordelijke bij 11.11.11

Help mee de campagne zichtbaar te maken.
Hang de affiche voor je raam.

weggerukt
door de
klimaatverandering

c a m p a g n e

zowel om slachtoffers van directe gevolgen zoals

overstromingen en stormen, als indirecte zoals de

vermindering van watervoorraden en landbouw-

gronden, toename van ziektes ... Deze studie kreeg

trouwens de medewerking van onder andere Kofi

Annan en Jeffrey Sachs.

Het is het tweede campagnejaar rond klimaat.

Hebben de mensen het nog niet begrepen?

Hendrik.  Ik weet niet of je het zo kan stellen. Het

feit dat we bijna alle campagnes van 11.11.11 over

twee jaar spreiden gaat voor mij niet zozeer over

begrip als wel over noodzaak. De thematiek is zel-

den eenvoudig, en je hebt toch vaak een tweede

jaar nodig om iets echt tot mensen te laten doordrin-

gen. Je ziet dat ook bij campagnes van de overheid.

De BOB-campagne heeft toch wel enkele jaren ge

lopen voor iedereen mee was. Mensen weten vaak

wel waar de klepel hangt, maar daarom is een

probleem nog niet ‘top of mind’. Herhaling werkt.

Marjan Cauwenberg

55p a g i n a 1 1 / 4

1 1

ê Fototentoonstelling

‘Niets doen is geen optie’

Doe mee met onze campagne

300.000 klimaatdoden per jaar
Niets doeN is geeN optie !

©
 d

ie
te

r
te

le
m

an
s

DVD5 - DVD9 Print
(117mm - 20mm, 5mm bleed)
(c) Optionmedia 10/2007é Infoposters:

Klimaatthermometer, Tips voor een beter klimaat,

Wereldkaart met klimaatpartners van 11.11.11

ê DVD 'Klimaat 2012':

nieuwe campagneclip (4 minuten) -

Getuigenissen van partnerorganisaties

uit Indonesië - Klimaatchaos in het

Zuiden (2 documentaires, 11 minuten) -

fototentoonstelling in

powerpoint-versie

é Drink de

Triple 11.

•	 www.11.be/klimaatNog veel meer actiemateriaal:

•	 www.facebook.com/www11be

Op elke fiets
een fietsplaatje

Het gestolen
klimaatakkoord

De fietsplaatjes ‘Weer een auto

minder’ zijn razend populair.

Maar nog niet elke fietser heeft

zo’n plaatje. Daarom geven we de verspreiding een duwtje in de rug met een

actie via Facebook.

Hoe gaat dat in zijn werk?
Je bestelt 10 of meer fietsplaatjes en nodigt je Facebook-vrienden uit om een plaatje

aan hun fiets te hangen. Als 10 vrienden dat bevestigen, kan je een fiets winnen.

Die vrienden kunnen natuurlijk ook zelf fietsplaatjes bestellen en kans maken op de fiets.

Fietsplaatje gespot
De komende maanden gaan we ook op stap om fietsplaatsjes te ‘spotten’.

De eigenaar van die fiets wint een kwaliteitsvol fietsslot.

Heel de actie kan je volgen op de Facebook-pagina van 11.11.11.

Nu nog het virus verspreiden onder familie, vrienden, collega’s, in de sportclub ...

‘Het gestolen klimaatakkoord’ is een

spannend stadsspel van 11.11.11

en iChallenge over de klimaatverandering. Bedrijven,

scholen en organisaties kunnen ermee aan de slag.

Wereldleiders bereikten eindelijk een internationaal ak-

koord om de klimaatverandering een halt toe te roepen.

Maar het wordt gestolen door de ‘Anti-Klimaat-Lobby’.

Detectiveteams van 3 tot 200 deelnemers trekken met

een GPS-gsm door de stad op zoek naar het klimaat

akkoord. Het spel is een leuke en spannende teamacti-

viteit voor bedrijven, organisaties en de laatste graad van

het secundair onderwijs. Het kan ook een aanleiding

zijn om meer inhoudelijk rond het thema te werken.

Per boeking gaat een bedrag naar 11.11.11. Zodat er

ook écht wordt gewerkt aan een klimaatakkoord.

Contact en reservatie: info@ichallenge.be

•	 www.ichallenge.be
•	 www.11.be/citygame

c a m p a g n e

“Dit gebied is één van de meest vruchtbare van

West-Timor en belangrijk voor de voedselvoorzie-

ning van de hele provincie”, vertelt Aleta Ba’un,

het charismatische boegbeeld van het verzet.

“Maar het wordt bedreigd door marmer- en man-

gaanmijnen. Ook voor de aanleg van plantages

worden bomen massaal gekapt. Dit heeft grote

gevolgen voor de watertoevoer in de lager gelegen

gebieden stroomafwaarts. En dat terwijl wij

de hoeveelheid water in onze rivieren al zien

afnemen door de klimaatverandering.”

Drie leiders in het gebied richtten samen de orga-

nisatie OAT op, die vanuit hun eigen waarden en

tradities een lokaal en sterk antwoord wil geven

op de bedreigingen. “We hebben ons verenigd

om de rijkdom van de natuur te beschermen.

Alleen als wij respectvol met onze omgeving

omgaan, zal die ervoor zorgen dat wij nog vele

jaren genoeg voedsel kunnen telen.”

De Mollo hebben inheemse, traditionele

gewoontes in ere hersteld.

“Vroeger moesten wij van

de overheid rijst telen,

maar de grond is daarvoor niet geschikt hier.

Nu telen wij opnieuw de gewassen die eigen zijn

aan deze streek, veel groenten en maniok.”

Ook het traditioneel weven van doeken is terug.

“Dat doen we niet alleen als extra inkomstenbron,

maar ook om onze oude cultuur en levenswijze

levendig te houden.

OAT telt nu al 120 groepen, verspreid over

23 dorpen. Dit jaar organiseerde ze ook al voor

de derde keer een groot cultureel festival om

deze duurzame levensstijl bekend te maken.

De Mollo-gemeenschap op West-Timor leeft

volledig in harmonie met de natuur. Ze verzet

zich daarom al jaren tegen de marmer- en

mangaanmijnen die haar leefmilieu vernietigt en

kiest resoluut voor de traditionele levenswijze.

Overal gaan mensen op zoek naar manieren om hun ecologische voetafdruk te verkleinen.
Drie kleine dorpen en gemeenschappen in Indonesië geven het goede voorbeeld. Zij nemen het
heft in eigen handen om op een duurzame manier met hun omgeving om te gaan.

Het kan anders:
 drie inspirerende voorbeelden

Mollo grijpen terug naar oude tradities

6 p a g i n a 1 1 / 4

1 1

De Indonesische overheid staat voor een enorme

uitdaging om ook de inwoners van afgelegen

plekken van elektriciteit te voorzien. Het kleine

dorp Ciptagelar, hoog in de heuvels van West-Java

toont hoe het kan. Al meer dan tien jaar houden

de inwoners er een kleine waterkrachtcentrale

draaiende die het dorp voorziet van elektriciteit.

Elektriciteit dankzij waterkracht

IESR (Institute for Essential Services Reform) doet

vooral lobbywerk om het energiebeleid van de over-

heid bij te sturen, en onderzoekt de mogelijkheden

van hernieuwbare energiebronnen en kleinschalige,

lokale energie om aan de groeiende vraag naar

energie te voldoen. Daarnaast wil IESR de bevolking

sensibiliseren over haar energieverbruik.

www.iesr.or.id

p a r t n e r

CSF (Civil Society Forum for Climate Justice) is een coalitie van 29 organisaties,

boeren- en vrouwenorganisaties en ngo’s zoals 11.11.11-partners WALHI, JATAM

(mijnbouw) en Sawit Watch (palmolie). CSF werkt rond de klimaatverandering.

Eén van hun campagnes focust op voedselzekerheid. Ze zetten mensen aan

om lokaal te produceren en te consumeren.

www.csoforum.net

77p a g i n a 1 1 / 4

1 1

De IMUT Motor Gang

is een enthousiaste

bende van een dertig-

tal jonge motorrijders.

Zij gingen op zoek

naar manieren om hun

hobby milieuvriende

lijker te maken. Met

twee opeen gelaste oude vaten en een autoband

maakten ze een simpele ‘do-it-yourself’-biogas

installatie. Fritz Noverius is landbouwingenieur en

de drijvende kracht achter IMUT. “Het systeem is

eigenlijk heel simpel. We gebruiken de mest van

ons vee, maar ook menselijke uitwerpselen en

plantaardig afval om het biogas te produceren.

De installatie zelf is bijna volledig gemaakt met

gerecycleerd materiaal. De vaten haalden we op

een stortplaats. Het gas komt samen in een twee-

dehands autoband. Dat maakt ons systeem zelfs

draagbaar: je kan je gas meenemen naar het veld.

Ook het gasvuur zelf is gemaakt van recyclagema-

teriaal. Daardoor is onze installatie veel goedkoper

dan de gangbare biogasinstallaties.” De bende wil

dat zoveel mogelijk mensen het systeem kennen.

“Op de motor trekken we naar de omliggende dor-

pen om het idee gratis uit te leggen. De installatie

is eenvoudig zelf te maken. Wie toch hulp nodig

heeft kan die voor een zacht prijsje krijgen.”

Hun ‘gang’ telt intussen al 700 leden,

onder wie 100 bikers. Om lid te zijn

volstaat het om een motorbike te

hebben of een helm!

Fritz heeft ook al een volgend project

klaar, een ‘ontzilter’. Op enkele uren

tijd kan een eenvoudige constructie

12 liter drinkbaar water distilleren uit

zeewater. De ontzilter is helemaal

uit bamboe en zonder metaal ineen-

gezet, om bestand te zijn tegen het zeewater.

“We zagen een soortgelijke installatie van een

Nederlandse organisatie op een van de eilanden,

maar hebben enkele dingen aangepast.”

Ontzettend nuttig voor kustbewoners die kampen

met een chronisch tekort aan zoet water.

Benieuwd naar beelden van de motorgang?

Surf naar www.11.be/campagne

De waterkrachtcentrale zorgt voor nagenoeg alle

elektriciteitsvoorziening in het dorp. “Sindsdien is er

veel veranderd”, vertelt het dorpshoofd Abah Igu.

“In de huizen is er licht, zodat kinderen ’s avonds kunnen lezen en hun huiswerk maken.”

Het dorp heeft intussen ook zijn eigen radio- en tv-station en installeerde een aantal computers

waar iedereen gebruik van kan maken. “We hebben hier geen kranten, dus via onze eigen

media horen en zien de mensen nu ook wat er buiten het dorp gebeurt. Vooral de jongeren

zijn blij dat er toegang is tot internet en sociale media.”

In tegenstelling tot de talrijke mislukte overheidsprojecten is de waterkrachtcentrale in Ciptagelar een

enorm succes. Imelda van het Institute for Essential Services Reform (IESR) schrijft dit toe aan het feit dat

de centrale een project is van de inwoners zelf. “Zij hebben zich prima georganiseerd om haar draaiende

te houden. Ze staan zelf in voor het onderhoud en dragen

uiterste zorg voor het waterwingebied. De mannen gaan geregeld

patrouilleren om het kappen van bomen te voorkomen en de

hele gemeenschap focust heel sterk op eigen voedselproductie."

Imelda beklemtoont het belang van Ciptagelar: "De inwoners

slagen erin hun eigen duurzame ontwikkeling in handen te

nemen en hun ecologische voetafdruk beperkt te houden.

Voor IESR is Ciptagelar een pilootproject. Zij hopen de overheid

te overtuigen van het potentieel van kleinschalige hydro-

projecten in dergelijke afgelegen gemeenschappen en om meer

van haar middelen te besteden aan hernieuwbare energie.

Pikul, lid van de klimaatcoalitie CSF en milieuorganisatie

WALHI startte in 2009 een ambitieus project. Ze ging op

zoek naar mannen en vrouwen met innovatieve ideeën

op het vlak van onder meer waterbeheer, voedselsoeve-

reiniteit en energie. Eén van de vernieuwers is een jonge

motorbende die een biogasinstallatie ontwikkelde.

Motorbende ambassadeurs van biogas

Elektriciteit dankzij waterkracht

WALHI is het grootste en oudste forum van ngo's en

basisorganisaties in Indonesië. De organisatie ijvert voor een

betere bescherming van het milieu en de rechten van lokale

gemeenschappen. Een van hun speerpunten is de strijd

tegen ontbossing. WALHI eist al jaren een strikt moratorium

op houtkap en is kritisch tegenover het REDD-mechanisme.

www.walhi.or.id

Van 29 oktober tot 12 november

zijn drie bezoekers uit Indonesië te gast

in België:

– Henriette Imelda van IESR

– Torry Kuswardono van CSF

– Sri Ranti Zachrani van WALHI

Zij vertellen op verschillende locaties

over hun werk.

Kijk op www.11.be/11/bezoekers

om te weten wanneer ze in jouw buurt

langs komen.

Onze bezoekers

Fabby Tumiwa, directeur van IESR zet zijn visie op de

toekomst van Indonesië uiteen in een van de teach ins.

www.11.be/campagne

Teach ins

Bedankt aan de 80.323 mensen die hebben mee gezongen, alle lokale organisatoren en
medewerkers. Dankzij jullie stem en jullie positieve signaal aan onze politici hebben jullie
van ‘Sing for the climate’ een overweldigend succes gemaakt!

Dank u wel wel wel!

818

c a m p a g n e

8 p a g i n a 1 1 / 4

1 1

lu
k d

om
br

ec
ht

lu
k d

om
br

ec
ht

ja
n

fr
an

co

ba
rt

 bo
nt

e
an

ni
ck

 va
n

he
ul

e

ba
rt

 de
me

dt
s

Meer foto’s op	– www.flickr.com/11be
	 – www.facebook.com/SingfortheClimate.nl

De Panne

Izegem

Brugge

Gent

Pittem

Horebeke

jo
ke

 co
uv

re
ur

Roeselare

Dank u wel wel wel!
c a m p a g n e

919199p a g i n a 1 1 / 4

1 1

Be
tt

y B
ex

pe
te

r v
an

lo
ff

elt

Su
e D

av
ies

Dir
k P

ee
te

rs

Pa
ul

 Co
rb

ee
l

Vic
 M

ee
uw

s

be
tt

y b
ex

da
ve

 cr
oc

ka
er

t

ja
ck

y v
er

sc
hu

er
en

Hechtel-Eksel Genk

Brussel

Antwerpen

Leuven

Mortsel

Tervuren

Kampenhout

Mechelen

Turnhout

Kleine eilanden in de Stille Oceaan

dreigen volledig te verdwijnen

door de stijging van de zeespie-

gel. De bewoners zoeken nu al

uitwegen. Ook elders gaan steeds

meer mensen op de vlucht voor

de gevolgen van de klimaatveran-

dering. Waar zij terecht kunnen,

is momenteel een open vraag.

zitten. Ze kocht in het voorjaar van 2012 een

landgoed van 2.200 ha op Fiji. In eerste instantie

omwille van de voedselzekerheid, maar op ter-

mijn mogelijk ook als uitweg. Daarnaast is er

een opleidingsprogramma ‘education for migra-

tion’, waardoor jongeren makkelijker in aanmer-

king zouden komen voor economische migratie.

Bij eenzelfde stijging van de zeespiegel zouden

20 miljoen inwoners van Bangladesh gedwongen

worden om te verhuizen. Nu al trekken jaarlijks

100.000 Bengali naar de hoofdstad Dhaka en

ongeveer 5 miljoen gaan in het buitenland op

zoek naar een beter leven.

adaptatie
Momenteel kunnen deze klimaatmigranten

bijna in geen enkel land op bescherming of

ondersteuning rekenen. Om deze mensen de

kans te geven een nieuw leven op te bouwen,

moet dringend een juridisch vacuüm worden

opgelost.

Migratie en evacuatie zou moeten worden op-

genomen in een degelijk adaptatiebeleid. Boven-

dien zou de steun van de internationale ge-

meenschap aan de landen om zich aan te

passen de lokale weerbaarheid tegen het ver-

anderende klimaat sterk kunnen verbeteren.

Bangladesh bijvoorbeeld heeft goede ervaringen

Over hoeveel ‘klimaatmigranten’ het gaat, is

moeilijk te tellen. Klimaatverandering is immers

vaak niet de enige aanleiding om te vluchten,

maar komt bovenop al moeilijke situaties, zoals

werk, sociale zekerheid of politieke context. Er

wordt geschat dat 26 miljoen mensen ontheemd

zijn door extreme weersomstandigheden. 1 mil-

joen als gevolg van rampen, 25 miljoen migreer-

den, meestal in alle stilte, zonder de media-

aandacht die grote rampen krijgen, omdat hun

leefomgeving gradueel degradeert. Het meren-

deel van die migranten trekt in eigen land van

het platteland naar de steden. Maar dat zal in

de toekomst niet meer voor iedereen lukken.

Sommige regio’s dreigen al bij een beperkte

stijging van de temperatuur onleefbaar te wor-

den of zelfs te verdwijnen.

waarheen?
Neem bijvoorbeeld Kiribati, in de Stille Oceaan.

Bij een stijging van de zeespiegel van 1 meter

zullen delen van de laaggelegen eilanden onder

water lopen, maar het wordt zelfs nu al moeilijk

leefbaar omdat indringend zeewater de bodem

sterk verzilt. Een andere kleine eilandengroep,

Tuvalu staat bij stormweer nu al soms dagen-

lang blank.

De regering van Kiribati blijft niet bij de pakken

met het gebruik van vroege waarschuwingssys-

temen bij overstromingen of stormen en een

netwerk van veilige schuilplaatsen. Daardoor is

het aantal slachtoffers de voorbije jaren dras-

tisch verminderd. Betere opvang van zoet water

kan helpen om onberekenbare neerslagpatro-

nen te overwinnen, degelijke stedelijke planning

en investeringen in de steden waar interne

migranten terecht komen is broodnodig om de

levensomstandigheden te verbeteren, verbeter-

de kustwering draagt bij tot het indijken van de

erosie, ...

financiering
We willen niet meedoen aan doemscenario’s,

waarbij ergens in de toekomst tientallen miljoe-

nen klimaatvluchtelingen aan de poorten van

Europa zouden aankloppen. Die zijn niet geba-

seerd op objectieve feiten maar dragen wel bij

aan het negatieve beeld van migratie. Wat we

wel nodig hebben, is de politieke wil om een

degelijk klimaatakkoord af te sluiten en om de

nodige middelen op tafel te leggen zodat zowel

een koolstofarme ontwikkeling als de aanpas-

sing aan de gevolgen van de opwarming einde-

lijk op gang kunnen komen.

Koen Detavernier

101 p a g i n a 1 1 / 4

1 1

Op de vlucht
 voor een zinkend land

c a m p a g n e

11.11.11 heeft nauw samengewerkt met het platform

‘Agir pour les Elections Apaisées et Transparentes’

(AETA) bij het monitoren van de verkiezingen. Het

platform bestaat uit tientallen organisaties, waar

onder ook een aantal 11.11.11-partners, die werken

rond democratisering, participatie en burgereducatie.

Volgens AETA is een juridische en institutionele her-

vorming en een sensibilisering van de bevolking over

het nut van verkiezingen noodzakelijk om de vol-

gende verkiezingen eerlijk en democratisch te laten

verlopen.

Institutionele hervormingen
Als één van de oorzaken van het onregelmatig verloop

van de presidentsverkiezingen van november 2011

wijst AETA op de huidige organisatie en werking van

de onafhankelijke kiescommissie CENI, die instond

voor de organisatie van de verkiezingen. Die bestond

uit slechts één bureau, dat tegelijkertijd belast was met

het uittekenen, uitvoeren en evalueren van het verkie-

zingsproces. Dit is natuurlijk de transparantie niet ten

goede gekomen en was verantwoordelijk voor een

voortdurende bron van spanning in Congo.

AETA ijvert voor een grondige hervorming van de CENI.

Ze heeft een werkgroep opgericht die een kritische

doorlichting heeft gemaakt van de wet die de be-

voegdheden van de CENI bepaalt. Ze hebben hun

conclusies aan de kiescommissie zelf voorgesteld.

Daarnaast hebben zij concrete aanbevelingen gedaan

voor een herziening van de wet. Naast het bureau,

stellen zij de oprichting van een Algemene Vergadering

en technische commissies voor. Bovendien vindt het

platform dat ook de civiele maatschappij een stem

moet krijgen in de onafhankelijke kiescommissie. In

het parlement hebben zij een petitie gehouden.

Sensibilisering
Een andere belangrijk pijnpunt van de presidentsver-

kiezingen is het gebrek aan een verkiezingscultuur in

het land. Van 1965 tot 2006 hebben de Congolezen

immers geen democratische verkiezingen gekend. Boven

dien is het voor een groot deel van de analfabete

bevolking moeilijk om het belang van verkiezingen

in te schatten. Mensen hebben gestemd op de kan-

didaat die hen de meeste beloftes maakte, een zak

rijst of een stuk stof cadeau gaf, of de kandidaat met

dezelfde etnische afkomst.

AETA investeert daarom nu volop in een campagne

om de bevolking bewust te maken van de impact van

hun stem. Ze zijn op zoek naar de beste communica-

tiekanalen en manieren om zoveel mogelijk mensen

te bereiken en de meeste impact te realiseren.

De provinciale en zeker de lokale verkiezingen zouden

een fundamentele stap kunnen zijn in het democrati-

seringsproces van het land. Een datum staat voorlopig

nog niet vast.

Marcel Wetsh’okonda Koso

Tien maanden na de presidentsverkiezingen in

Congo is het ngo-platform ‘AETA’ voor transparante

verkiezingen op zoek naar manieren om de onregel-

matigheden van toen, in de toekomst te vermijden.

In 2013 staan er in principe provinciale, lokale en

gemeentelijke verkiezingen op het programma.

Bij de presidentsverkiezingen in 2011 zijn
een ongekend aantal stemmen verloren
gegaan. Foto Giampaolo Musumeci

c o n g o

congo op zoek naar uitwegen voor
geloofwaardige verkiezingen

111 1p a g i n a 1 1 / 4

1 1

 •	 www.11.be/congo

11.11.11 steunde IVDP van 1984 tot 2001 en dit was

cruciaal in de uitbouw van IVDP, het geesteskind van

Kulandei Francis. Als zoon van een arm gezin was hij

een bevoorrechte getuige van de kracht van zijn moe-

der om haar gezin overeind te houden. Vanuit zijn

sociale bewogenheid trok hij in 1980 naar het arme

district Krishnagiri. De eerste tien jaar concentreerde hij

zich vooral op het bouwen van kleine dammen die

deze dorre streek zou omtoveren in pro-

ductieve groentetuinen. Intussen is de

organisatie uitgegroeid tot een succesvol

project dat meer dan 8.000 vrouwengroe-

pen verenigt en zorgt voor duurzame

ontwikkeling in de regio.

Spaargroepen
Exemplarisch voor het werk van IVDP is het levens-

verhaal van Vasantha. Tijdens mijn bezoek in 2000

getuigde ze over de transformatie van haar leven.

“Tien jaar geleden werkte ik als dagloonster en mijn

man was chauffeur. We hadden beiden onregelmatig

werk, en dus ook inkomen, af en toe sloegen

we noodgedwongen een maaltijd over, het

schoolgeld was een grote uitdaging en bij

ziekte moesten we vaak geld lenen.”

Toen hoorde ze over de sanghams of spaar-

groepen voor vrouwen. Er waren er al twee in

het dorp en ze zag dat het leven van die

vrouwen er snel op vooruit ging. Ze zette de

stap en werd lid. Iedere week droeg ze 50

roepie (0,80 euro) bij.

Na een jaar sparen kreeg ze een lening van

30.000 roepie, voor haar een immens bedrag.

Daarmee kocht ze kippen, betaalde ze het school-

geld voor de kinderen en een herstelling aan het

huis. Ze betaalden de lening snel terug en konden

een nieuwe krijgen.

Nu, verschillende leningen verder is hun leven

drastisch veranderd. Ze hebben een bevloeiingska-

naal op hun veld, in huis hebben ze een waterfilter,

een koelkast, een tv en een dvd-speler en verlich-

ting die werkt op een zonnepaneel. Hun oudste

Het is leuk om van op de zijlijn mee te mogen ‘vieren’

met de erkenning die onze (ex)-partners krijgen.

Op 31 augustus ontving Kulandei Francis de Ramon

Magsaysay Award, het best te omschrijven als de

Aziatische 'Nobelprijs voor sociaal werk'. Mr. Francis is de

bezieler van het Integrated Village Development Project

(IVDP) in India, een project dat 11.11.11 tot 2001 steunde.

“De dammen hebben
zuurstof gegeven aan
deze streek”
kulandei francis, bezieler ivdp

121 p a g i n a 1 1 / 4

1 1

Voormalig partner van 11.11.11 krijgt

p a r t n e r
fo

to
 an

wa
r h

os
sa

in

Voormalig partner van 11.11.11 krijgt
‘Nobelprijs voor sociaal werk’

•	 http://ivdpkrishnagiri.org

actie
Walhi haalt gelijk over illegale vergunning
Walhi heeft in beroep gelijk gekregen van het Hooggerechtshof in Medan over een

illegale palmolieconcessie in de provincie Aceh in Indonesië. De gouverneur moet niet

enkel de betwiste permit intrekken, maar alle vergunningen in de regio herbekijken.

De directeur van Walhi Aceh noemde de uitspraak een “overwinning voor de bevolking

van Aceh en alle organisaties die begaan zijn met het behoud van het veengebied”.

Hij vraagt dat de gouverneur de beslissing zo

snel mogelijk uitvoert. Iets meer dan een jaar

geleden gaf de gouverneur van Aceh toelating

aan het palmoliebedrijf PT Kalista Alam om

in het Tripa veengebied palmolieplantages

aan te leggen. Het gebied is echter officieel

beschermd door een moratorium waardoor

geen nieuwe concessies toegelaten zijn.”

www.11.be/11/indonesie

Inheemse organisaties voeren campagne tegen olieconcessie
Een Amerikaans petroleumbedrijf is beginnen boren naar olie vlak bij de bron van de

Nanay-rivier, die van levensbelang is voor de bevolking van Iquitos, de grootste stad

in het Peruaanse Amazonegebied. De bevolking is zich echter niet bewust van de

schadelijke gevolgen van olieontginning, zoals de vervuiling van bodem en rivieren.

Inheemse organisaties en studenten voeren nu volop campagne om de bevolking

bewust te maken van die gevaren. Ze organiseerden een manifestatie in de stad en

trekken binnenkort naar Lima om te

lobbyen bij de pers en de nationale

overheid. Ze hebben ook juridische

stappen ondernomen. 11.11.11

steunt de campagne. Sinds enkele

jaren heeft de regering het licht op

groen gezet voor intensieve explo

ratie naar petroleum in het hele

Amazonegebied. Drie kwart van het

totale oppervlakte is in concessie.

150 Congolese organisaties voor nieuwe mijnbouwwet
In Congo hebben meer dan 150 organisaties, waaronder 4 partners van 11.11.11

samen een rapport opgesteld met daarin voorstellen voor wijzigingen aan de ‘Code

Minier’, die nu tien jaar in voege is. In 2006 werd in de grondwet een nieuwe clausule

opgenomen waarin staat dat de natuurlijke rijkdommen van het land ten goede

moeten komen aan de Congolese bevolking en dat de opbrengsten moeten besteed

worden aan de ontwikkeling van het land. De Congolese organisaties vragen om

de mijnbouwcode ook in deze zin aan te passen. Voor de opmaak van hun rapport

wonnen zij adviezen in van experten (waar

onder de 11.11.11-medewerker), maar ook

van de bevolking zelf. Het rapport hebben zij

overhandigd aan de minister van Mijnbouw,

en ze volgen actief op hoe dit opgenomen

zal worden in de nieuwe wet.

in het Zuiden
dochter gaat naar de universiteit en de andere twee

naar de middelbare school.

Zuurstof
Francis blijft heel bescheiden en nuchter bij deze

erkenning. “IVDP blijft zich beperken tot 3 districten

in Tamil Nadu. We kennen dit terrein, de mensen

kennen ons, hier zijn ondertussen ruim 8.200 sang-

hams en deze mensen rekenen op ons. Hij be-

schouwt de zelf-organisatie van de vrouwen als het

grote geheim van het succes van IVDP. We hebben

een gemiddelde terugbetalingscoëfficiënt van 99,9%.

En niet te vergeten, de dammen, die hebben de no-

dige zuurstof gegeven aan deze streek. De hulp van

enkele donoren, zoals 11.11.11 was hierbij cruciaal.

Nu zijn we zelfbedruipend, maar in 1980 begonnen

we van niks.

Zijn dochter Sunita helpt nu ook mee in de organi-

satie en is supertrots op haar papa. Zij bouwde mee

aan het gezondheidsprogramma van de organisatie.

We promoten meer hygiëne, onder andere door de

bouw van toiletten, reeds 28.000!!) en de gezamen-

lijke aankoop van waterfilters. En Francis, die onder-

tussen 65 is gaat nog even door. “Ik kan rekenen

op een superteam, en de noden blijven groot. We

werken nu ook aan een programma om het onder-

wijs betaalbaar en beter te maken.”

Kris Vanslambrouck

131131p a g i n a 1 1 / 4

1 1

Dat Mr. Francis in de prijzen viel,
stond in zowat alle kranten.

Karin Aerts: “Ik doe een beetje van de logistiek, vooral de

aankopen. En ik zorg voor de cava-bar. En het opbouwen

en afbreken natuurlijk, daaraan helpt iedereen

mee. Gelukkig kunnen we gebruik maken van

de tenten die hier staan voor een fietsevenement zondag."

Pieter Ceulemans: “Met de Afrika-dag maken we

11.11.11 echt wel meer bekend in Begijnendijk. We zijn er

wat vroeg bij, maar we hebben alvast met alle bezoekers

samen Do it now gezongen en opgenomen. Het hele

plein zong mee, hartverwarmend!”

Jo Discart: “Ik ben de coördina-

tor van de Afrikadag. In november

doen we ook een geldinzamel

actie (per telefoon nota bene),

maar hier kunnen we de actie

veel concreter maken. We berei-

ken op deze manier toch veel

mensen. We zouden dit trou-

wens niet alleen kunnen, we

werken samen met een

pak andere verenigingen

uit de gemeente.”

Hilde Ooms: “Ik zorg zoals elk

jaar voor de kinderanimatie.

De kinderen kunnen Afrikaanse

armbandjes, dromenvangers, me-

dicijntasjes maken. We gebruiken

hiervoor veel wegwerpmateriaal,

zoals restjes wol en leer. Op een

reuzepapier van twee parkeer-

plaatsen groot kunnen ze ook

een tekening maken voor

het klimaat.”

141

•	 www.11.be/begijnendijk

p a g i n a 1 1 / 4

1 1

i N d e k i j k e r

De 11.groep van Begijnendijk zit niet stil tijdens de vakantie. Al zes jaar organiseert ze in augustus,
samen met zowat alle jeugdvereniginen, culturele en andere organisaties van de gemeente de Afrikadag.
Onder een stralende zon zongen ze ook met het hele plein Do it now, voor het klimaat.

De Afrikadag animeert onze werking

Steven Vermeulen: “Ik zorgde voor de

promotie, de Afrikaanse markt en ook

voor de Afrikaanse muziekgroep die hier

optreedt. Het samen organiseren van deze

dag, met onze groep en de andere verenigingen van

de gemeente animeert en versterkt onze werking.”

Jos Vissers: “Ik ben verantwoordelijk voor de togen, maar

het zijn vooral de Chiro, ACV en andere organisaties die

de togen bemannen. Met de opbrengst steunen we een

project in Congo, Anti-Bwaki (Tegen honger).

Marjan Cauwenberg

breed ● uit

151p a g i n a 1 1 / 4

1 1

De staat van de mensenrechten In Mechelen vindt

nog tot 10 december de tentoonstelling ‘Newtopia: de staat

van de mensenrechten’ plaats. Newtopia is een internatio-

nale tentoonstelling van hedendaagse kunst, gewijd aan

mensenrechten. 70 kunstenaars, van wie velen uit regio’s

komen waar mensenrechten een nijpende kwestie zijn,

tonen hun artistieke positie tegenover de basisprincipes

van de mensenrechten. De tentoonstelling vindt plaats in

zes culturele instellingen en in de publieke ruimte op een

parcours in de Mechelse binnenstad. Daarnaast is er een geëngageerd randprogramma

met film, literatuur, theater, kunstenaarsgesprekken en muziek.

www.newtopia.be

Wat is groene groei? Op woensdag 17 oktober kruisen bedrijfswereld, midden-

veld, wetenschap en politiek de degens in een boeiend MO*-debat over groene groei.

We horen er dagelijks over in de media, maar iedereen heeft er wel een verschillende

mening over. Wat is groene groei nu echt? Mythe

of rooskleurige toekomstmuziek? Doekje voor het

bloeden of een stevig alternatief? Biedt het een

uitweg naar een duurzame ontwikkeling of niet?

Praktisch: 17 oktober, 20.00u, aula Zeger Van Hee,

Tiensestraat 41, Leuven, gratis

www.leuvenzuid.be

Grootste vredesvlag ter wereld Op 21 september 2012, de internationale dag

van de vrede, ontvouwde Vrede vzw samen met het Vredeshuis en 180 scholieren van

het Laurentinstituut, het Sint-Lievenscollege, het Instituut van Gent, de Toverboom en

de Oogappel de grootste vredesvlag ter wereld. Met dit initiatief wil Vrede vzw reageren

op de nog altijd voortschrijdende bewapening en

militarisering. In 2011 1,74 biljoen dollar uit aan

legers en wapens. Het record werd gevestigd

op de Gentse Korenmarkt in aanwezigheid

van Burgemeester Termont en verschillende

schepenen. Het wereldrecord is en reactie op

de hoge militaire uitgaven.

www.vrede.be

De Leuvense Noord-Zuidorganisaties
stellen voor

Dagelijks in de media, maar vele verschillende meningen: Wat is groene groei nu echt? Mythe of
rooskleurige toekomstmuziek? Doekje voor het bloeden of een stevig alternatief? In dit MO*-debat kruisen
bedrijfswereld, middenveld, wetenschap en politiek de degens. Kom luisteren en laat je mening horen!

Debat met:

• Mohamed RIDOUANI (Schepen van Personeelszaken, Onderwijs, Leefmilieu en Diversiteit Stad Leuven)
• Kristof DEBRABANDERE (Sustainability manager van Tessenderlo Group)
• Jean-Pierre DE LEENEER (Expert ecologie, economie en duurzame ontwikkeling van 11.11.11.)
• Anneleen KENIS (KULeuven, auteur ‘De mythe van de Groene Economie’)

Moderator: Alma DE WALSCHE (MO*-magazine)

Leuven-Zuid is een samenwerkingsverband van Leuvense Noord-Zuid-
en vormingsorganisaties. Elke eerste woensdag van de maand brengen

ze het Zuiden naar Leuven via een info-avond, een vorming of een debat.

Woensdag 17 oktober 2012 - 20u
Aula Zeger Van Hee
91.56, De Valk
Tiensestraat 41 - Leuven

Gratis toegang

Organisati e: 11.11.11, CATAPA vzw, KU Leuven, ism MO*

www.leuvenzuid.be

VU
: A

nn
el

ie
s

Sm
et

s,
 V

la
sf

ab
rie

ks
tra

at
 1

1,
 1

06
0

Br
us

se
l,

02
 5

36
 1

1
47

Groene groei
Uitweg naar een

duurzame ontwikkeling?

i.s.m.

©
La

N
_L

ui
s

/
Fl

ic
kr

LeuvenZuid_2012_A3.indd 1 6/09/12 13:24

11.11.11 zoekt een
Verantwoordelijke schenkerrelaties/legatenm/v – 50%, onbepaalde duur
Wij zoeken een Verantwoordelijke schenkerrelaties/legaten om een legatenbeleid
binnen 11.11.11 verder te ontwikkelen en uit te voeren.

Taken:
Zorgen voor de bekendmaking van het steunen van 11.11.11 via een legaat via de
aanmaak van publicaties en advertenties en door in gesprek te gaan met kandidaat-
erflaters. Je geeft correcte informatie op maat aan geïnteresseerden. Je volgt ook
de administratieve afhandeling van legaten op en de relaties met schenkers.

Profiel:
Communicatief vaardig, vlotte pen, affiniteit met 50+ers, zelfstandig kunnen werken.

Solliciteren kan tot 15 oktober (kandidatuur + curriculum vitae) via jo.desmet@11.be.

Meer info: www.11.be/vacatures

VACATURE

fo
to

 be
tt

y b
ex

De Afrikadag animeert onze werking

Twaalf fotografen trokken de wereld rond op zoek

naar verhalen van mensen voor wie het leven van

alledag zich voor een groot deel op straat afspeelt.

Overal, van het drukke Phnom Penh in Cambodja tot

het rustige platteland in Peru wonen, werken en

spelen mensen op straat. Een muzikante die cello

speelt in de drukte van Kinshasa, lachende verkoop-

sters in een winkelstraat in Kuala Lumpur, een straat

venter in de favela’s van Rio de Janeiro die zeepbel-

len blaast, tot groot jolijt van de straatkinderen. Voor

zijn foto van enkele jongeren die tafeltennis spelen

in een Nigeriaanse sloppenwijk moest fotograaf

Jacob Silberberg te voet. Geen enkele taxichauffeur

wilde hem erheen brengen. Het leven op straat kan

soms hard zijn, maar zoals de kalender toont, in zijn

eenvoud ook mooi en ontroerend.

•	 www.joker.be
•	 www.11.be/winkel

Gratis naar de boekenbeurs

Wij geven 25 gratis duo-tickets voor

de boekenbeurs aan de eersten die

een kalender 2013 bestellen via

www.11.be/winkel. Vermeld bij je

bestelling zeker ‘Wedstrijd boekenbeurs

2012’. En wie weet, misschien win je

ook nog de citytrip naar Parijs. Kijk

voor het hele boekenbeursprogramma

van 11.11.11 snel op pagina 3.

Duurzaam Parijs
Door een plan- of panoramakalender te kopen,

steunt u zoals elk jaar 11.11.11, maar deze keer kan

u als klap op de vuurpijl ook een ecologische citytrip

naar Parijs voor twee personen winnen. Een TGV-

ticket heen en terug en een verblijf van twee nach-

ten in hotel Gavarni, het eerste hotel in Parijs met het

Europees eco-label. Het hotel draait volledig op

hernieuwbare energie, gebruikt enkel milieuvriende-

lijke kuisproducten en het ontbijt is bio of fairtrade.

Om kans te maken hoeft u enkel het formulier dat

bij elke kalender te vinden is, in te vullen en terug

te sturen naar 11.11.11. Er is geen excuus meer om

geen kalender te kopen! Deze wedstrijd is een samen-

werking met Joker Reizen.

Marjan Cauwenberg

k a l e n d e r

Met de kalender 2013
 naar Parijs

161 p a g i n a 1 1 / 4

1 1

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

De 11.11.11-kalenders van 2013 kijken binnen in – of eerder buiten – het

leven op straat in alle uithoeken van de wereld. Door een kalender te kopen,

maak je bovendien kans om een ecologische citytrip naar Parijs te winnen.

Met de kalender 2013
 naar Parijs

fo
to

 ja
co

b s
ilb

er
be

rg

