
dr
ie

m
aa

nd
el

ijk
s

tij
ds

ch
rif

t
•

 e
xt

ra
 n

um
m

er

•
 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 12 / 2 012
55

Vrijwilligers
 in actie
voor het klimaat

Vrijwilligers
 in actie
voor het klimaat

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

Of soep de wereld kan redden?

Soms is solidariteit bijzonder gezellig. Zoals die ochtend in het

schooltje op een boogscheut van Gent Sint-Pieters. Van zodra

het licht werd, diende zich een stoet aan van mensen met volle

soepketels. Een plechtstatig schouwspel (want zo stappen mensen

om te vermijden dat de soep op hun schoenen klotst). Honderden

liters met de meest uiteenlopende kleuren en geuren. Van zoveel

soep hadden we niet durven dromen. En toch, even vlot als de liters

binnenstroomden, gingen ze de deur weer uit. Mensen schoven aan

als bij een ijskar op een hete zomerdag.

Zoals wellicht ook die andere mirakels met broden en vissen en

water en wijn, was deze soepactie tot in de puntjes voorbereid. Maar als het kleine wonder zich

dan voltrekt, sta je er toch van te kijken. Het heeft iets vertederend, zo’n samenscholing van

mensen die elk op hun manier de onverschilligheid doorbreken. Een remedie tegen de verzuring,

warme soep voor een warme samenleving.

Diezelfde ochtend werd duidelijk dat soep alleen de wereld niet zal redden. In de ambtswoning

van de premier op een boogscheut van Brussel-Centraal bedachten de onderhandelaars dat

besparen op ontwikkelingssamenwerking best acceptabel is om de begroting in evenwicht te

krijgen. “Want wie ligt daar nu van wakker”, zal gemakshalve de redenering geweest zijn. Hoe

durven ze. We hadden met een bakfiets naar Brussel moeten rijden, met een zwaailicht en een

lading soep tot aan de bekende poort in de Lambermontstraat. Om tussen de micro's en de

camera’s Di Rupo in te lepelen wat solidariteit betekent. De problemen van de rijken oplossen

op de kap van de armen, hoort daar niet bij. En ze mogen ook wel eens weten dat veel mensen

soep gemaakt hebben, en nog veel meer mensen soep gekocht. En dat dit maar één van de

honderden 11.11.11-acties is, om alles samen een kleine 6 miljoen euro te verzamelen. Terwijl

zij daar onbeschaamd een streep trekken door 520 miljoen. En ja, wij liggen daarvan wakker.

Trouwens, wie honger heeft slaapt ook niet goed. En dat zijn er meer dan 850 miljoen. Dat

hadden we die dames en heren in hun soep moeten draaien.

Maar wees gerust, dat een regering op solidariteit bespaart, is voor ons geen reden om de armen

te laten zakken. Integendeel. Trouwens, solidariteit kan bijzonder gezellig zijn.

Bart Demedts

2

Aan dit nummer werkten mee:	
Campagnedienst: Jasse Cnudde
Beleidsdienst: Marc Maes, Thijs Van Laer
Zuiddienst: Kris Vanslambrouck
Cel vrijwilligerswerking: Joke Clijsters,
Wanda Crepeele, Ann D’haese, Hanne
Eerdekens, Annelies Smets, Geertrui
van Eynde
communicatiedienst: Marjan Cauwenberg
Eindredactie: Marjan Cauwenberg

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto voorpagina:	
Betty Bex

DRUK:	
Gevaert Printing, Zwevezele

VERANTWOORDELIJKe UITGEVER:	
Bogdan Vanden Berghe
Vlasfabriekstraat 11, 1060 Brussel

REDACTIE:	
Pagina 11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 16
Fax 	 02 536 19 02
e-mail 	pagina11@11.be
www.11.be

NATIONAAL secretariaAT:	
11.11.11
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 11
Fax 	 02 536 19 10

provinciale secretariatEN:	
11.11.11 Antwerpen
Patriottenstraat 27, 2600 Berchem
Tel. 	 03 281 06 62
Fax 	 03 281 06 89
e-mail 	antwerpen@11.be

11.11.11 LIMBURG
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

Quamrul Chowdhury

De armste landen hebben dringend steun

nodig om zich aan te passen aan de

klimaatverandering, waarschuwt

Quamrul Chowdhury. We

spraken met de klimaat-

onderhandelaar

voor de minst

ontwikkelde landen.

| pagina 6

Vrijwilligers in actie

Het weekend van 11

november kon je er

niet naast kijken:

het enthousiasme

en het engage-

ment van de vele

vrijwilligers. Een

greep uit de vele

acties.

| pagina 8

Niet te missen

p a g i n a 1 1 / 5

1 1

De 11.11.11-campagne in het kort

3p a g i n a 1 1 / 5

1 1

c a m p a g n e

De 11.11.11-campagne in het kort

‘Snelle start financiering’:
hoe het niet moet
Een overzicht van de fouten van de ‘snelle start’
financiering en oplossingen voor een geslaagde
Belgische klimaatfinanciering vanaf 2013

11.
do

ss
ie

r

Meer dan 20.000 vrijwilligers zetten
zich in het weekend van 11 november in
ten voordele van 11.11.11. Met etentjes,
quizzen, sportevenementen, muziek­
festivals of deur-aan-deuracties brachten
ze het klimaatthema bij de mensen en
zamelden ze massaal geld in. Ook hart­
verwarmend is dat de Vlaming ondanks
de economische crisis solidair blijft
met het Zuiden. Ontzettend bedankt
aan alle vrijwilligers en schenkers
voor je tijd en steun! Foto Siska Kockelbergh

Het clipje van Bart Cannaerts waarin
hij een Senegalese klimaatvluchteling
beledigt, deed nogal wat stof opwaaien.
Het werd al meer dan 300.000 keer
bekeken en zorgde voor veel uiteen­
lopende reacties, van erg positieve tot
extreem negatieve. Het kreeg ook heel
wat media-aandacht. Op deze manier
onze boodschap brengen, het was eens
wat anders.

Ook politiek zaten we niet stil. We hadden een stevig
lijstje eisen voor onze politici klaar. We hopen dat
dankzij jullie massale deelname aan Sing for the
Climate en de campagne ook zij hebben begrepen dat
veel mensen bezorgd zijn over het klimaat bij ons en
in het Zuiden. In een sterk politiek dossier werden
onze politici gewezen op hun belofte om tegen eind
dit jaar 150 miljoen euro fast start financiering te
voorzien voor het Zuiden.

cijfers over de klimaatcampagne11è	meer dan 80.000 mensen zongen ‘Dot it now’

è	270.000 kinderen deden mee met sing@school

è	al 13 andere landen organiseren een Sing for the Climate

è	20.000 vrijwilligers organiseerden zo’n 350 activiteiten in heel Vlaanderen

è	meer dan 300.000 keer werd de clip met Bart Cannaerts bekeken

è	bijna 60.000 affiches sierden het straatbeeld

è	515.000 fietsen rijden rond met een fietsplaatje

è	30.000 liter Triple11 ging over de toonbank

è	800 bakkers verdeelden twee miljoen 11.11.11-broodzakken

è	2.878 basis- en secundaire klassen gebruikten onze educatieve pakketten

è	5,8 miljoen euro opbrengst is het streefdoel

Alle acties samen van Sing for the
Climate waren goed voor meer dan

vijf uur opname van de clip ‘Do it
now’. Nic Balthazar maakte een

indrukwekkende compilatie van al
deze filmpjes. Het is een duidelijke

boodschap van 380.000 mensen aan
de politici, in binnen- en buitenland.

4 p a g i n a 1 1 / 5

1 1

c a m p a g n e

Ü Clip ‘Do it now’
in het Federaal
Parlement ...
Op 29 november trokken 11.11.11, Nic

Balthazar, CNCD-11.11.11 en de Klimaatcoalitie

gezamenlijk naar het Federaal Parlement

met de clip van Sing for the Climate. Die

toonden ze aan premier Elio Di Rupo, staats-

secretaris van Leefmilieu Melchior Wathelet,

Vlaams minister van Leefmilieu Joke

Schauvliege en minister van Leefmilieu van

de Brusselse regering Evelyne Huytebroeck.

Zij luisterden, zongen mee en onder-

tekenden de politieke eisen van Sing for

the Climate.

Û ... en op de
klimaatconferentie
in Doha
We gingen nog een stapje verder, naar

de internationale VN-klimaatconferentie in

Doha. Met de clip en de vele foto’s van

de massale Sing-evenementen in België

zijn we ook hier zeker opgevallen. ‘Do it

now’ heeft opnieuw veel indruk gemaakt.

Ook Jos Delbeke, algemeen directeur van

het departement Climate Action van de

Europese Commissie zong uit volle borst

mee. Of de beleidsmakers in Doha ‘now’

ook goed hebben begrepen, wisten we

nog niet bij de publicatie.

fo
to

 Ti
ne

ke
 d’

Ha
es

e

fo
to

 gr
ee

t d
e p

rin
s

klimaatlied!
Dames, heren politici,
luister naar ons
klimaatlied!

55p a g i n a 1 1 / 5

1 1

Onze clip maakt indruk bij
Europese Commissie

•	Klimaatvriendelijke gemeente
In een aantal gemeenten gebruikten de Sing-vrijwilligers de opname

van hun eigen zangevenement ook om op lokaal vlak het klimaat op

de politieke agenda te zetten. Ze bezorgden hun clip aan het nieuwe

bestuur. Enkele deden dat op een heel originele manier.

In Sint-Truiden vulden een hele avond over het thema klimaatverande-

ring. Ze nodigden enkele experten uit voor een panelgesprek over ‘lokale

duurzaamheid’, organiseerden een quiz en een educatief toneelstukje.

Wil je ook een klimaatvriendelijke gemeente? www.11be/campagne

•	Sing for the climate
	 worldwide
Ons evenement ging ook in het buitenland niet on-

opgemerkt voorbij. Spontaan namen in verschillende

landen mensen het initiatief om ook massaal samen

te zingen voor het klimaat. Burundi (foto) zong al op

23 september mee voor het klimaat. Intussen zijn er

al een aantal landen die officieel hebben laten weten

dat ze een Sing zullen organiseren, onder andere

Canada, Spanje, Japan, Duitsland, Congo en enkele

Arabische landen.

Ariane Labat werkt op het departement Climate Action

bij de Europese Commissie. Ze is erg blij met Sing for

the Climate.

“Sommige klimaatsceptici in de EU denken dat de klimaat

verandering niet zo’n grote prioriteit is voor de Europeanen.

Volgens hen liggen de burgers meer wakker van de econo

mische crisis, en de hoge werkloosheidscijfers. Maar met Sing for the Climate hebben

jullie het tegendeel bewezen. Toen we in de media lazen over de massale opkomst die

alle verwachtingen overtrof, waren ook wij erg verrast. Sing for the Climate is fantastisch,

omdat het mensen bij elkaar brengt om samen hun bezorgdheid over het klimaat te

laten zien. Het toont dat we niet alleen zijn, en geeft energie om te blijven vechten

voor een globaal klimaatakkoord, en de wereldleiders aan te zetten om de klimaat

verandering echt aan te pakken. Dat is in het belang van alle landen en alle mensen

overal ter wereld. De opwarming van de aarde onder de 2°C houden gaat over het

aangrijpen van nieuwe kansen, en te kiezen voor een duurzame ontwikkeling. Dat staat

trouwens niet los van de aanpak van

de economische crisis. Beide zijn

met het oog op ons eigen en het

toekomstige welzijn.”

Er komt nog . . .

fo
to

 li
ne

 ri
sc

h
c a m p a g n e

Er was ook nog . . .

• Sing@school
Op vrijdag 26 oktober namen 270.000 leerlingen in 700 scholen

deel aan Sing@school. Zowel kleine als grote scholen, leerlingen uit

het lager, het secundair als het hoger onderwijs zongen ‘Do it now’.

Ook de jeugd ligt wakker van het klimaat.

 •	 www.singfortheclimate.com

fo
to

 II
SD

fo
to

 st
ev

en
 va

nd
er

ve
lp

en

Gent

Je neemt het op voor de zwaksten, geen

makkelijke taak?

Chowdhury. Het is inderdaad niet altijd gemakkelijk.

Al twintig jaar zijn er klimaatconferenties, al twintig

jaar vertel ik daar hetzelfde verhaal, ik werkte mee

aan verschillende internationale actieplannen en klimaat

fondsen. Maar nog steeds wordt er veel te weinig

gedaan om de klimaatverandering echt aan te pakken.

Terwijl ik in mijn eigen land jaar na jaar de situatie zie

verergeren.”

Hoe ernstig is de situatie nu al in Bangladesh?

Chowdhury. Bangladesh telt zo’n 160 miljoen inwo-

ners. Daarvan voelt nu al minstens de helft de gevolgen

van de klimaatverandering. Vroeger duurde het regen-

seizoen zes maanden, nu valt er evenveel regen, maar

in een periode van twee maanden. De temperaturen

zijn extremer, we kenden de laatste jaren de koudste

winters en de warmste zomers. Ook het aantal hevige

orkanen is toegenomen, van eens in de twintig jaar,

krijgen we er nu één om de vijf à tien jaar. Bovendien

hebben onze kuststreken steeds vaker te kampen

met overstromingen. Onze voedselzekerheid, water en

gezondheid is in gevaar. Bovendien verhuizen veel

mensen uit de meest kwetsbare regio’s naar de grote

steden, met daar ook alle gevolgen van dien.

Hoe gaat jullie overheid daarmee om?

Chowdhury. Bangladesh neemt binnen de groep van

ontwikkelingslanden een voortrekkersrol in de aan-

pak van de klimaatverandering. Ons Nationaal Actie

plan was al klaar in 2008. Jaarlijks besteedt onze

eigen overheid 100 miljoen dollar aan adaptatie-

maatregelen, zoals het verhogen van dijken. En

hoewel wij geen reductieverplichtingen hebben,

kiest ons land er vrijwillig voor om onze uitstoot

beperkt te houden, al verliezen we hierdoor kansen

om sneller te ontwikkelen. Wij willen een duurzame

ontwikkeling.”

Het Kyotoprotocol loopt eind 2012 af. Wat dan?

Chowdhury. Een nieuw mondiaal akkoord moet pas

in voege gaan vanaf 2020. Maar voor ons is het be-

langrijk dat er in Doha ook voor de periode vanaf

2013 emissiereducties worden afgesproken voor de

rijke landen. Op de klimaattop van Kopenhagen in

2009 werd bovendien een fast start financiering afge-

sproken van 2010-2012. Maar die was onvoldoende.

Tegen 2020 zou er jaarlijks 100 miljard in een klimaat-

fonds moeten komen, maar de afspraken hierrond

zijn onduidelijk. De ontwikkelde landen moeten zich

er al in Doha toe verbinden om vanaf nu jaarlijks

minstens 30 miljard dollar te storten voor vijf jaar, en

daarna 50 miljard dollar per jaar tot 2020. Daarnaast

hebben wij ook capaciteitsopbouw en technologische

kennis nodig. Dit zou de kwetsbaarste landen toela-

ten om hun adaptatieplannen uit te voeren en een

klimaatvriendelijke ontwikkeling na te streven.”

Quamrul Chowdhury is al 22 jaar

hoofdonderhandelaar voor de minst

ontwikkelde landen in de internationale

klimaatonderhandelingen. Vlak voor de

top in Doha wisten we de ‘bemiddelaar

van de klimaatdiplomatie’ te strikken

voor een interview.

“Wij vragen het recht
om te overleven.”

 ook denken
 volgende generaties”

•	 www.11.be/doha

6 p a g i n a 1 1 / 5

1 1

c a m p a g n e

“We moeten ook denken
 aan de volgende generaties”

actie
Nieuw natuurpark
erkend in Peru
Het Peruaans ministerie van Leefmilieu

heeft op 24 oktober het gebied van

Güeppí in het departement Loreto

erkend als nationaal natuurpark. De

zone vormt een uniek ecosysteem

met een grote biodiversiteit. Vijftien

jaar geleden startten de drie inheemse

bevolkingsgroepen die er wonen, Secoyas, Huitotos en Kichwas, het proces om de

zone te laten erkennen. Het gebied is zeer dun bevolkt en dat willen ze zo houden.

Op zo’n 600.000 hectare (of 1/5 van België) leven ongeveer 3.500 inwoners, verspreid

over 30 gemeenschappen. Asociación Putumayo en Cedal (11.11.11-partner) zorgden

voor begeleiding en de nodige juridische bijstand. De erkenning als nationaal natuur-

park is belangrijk omdat de exploitatie van olie er in principe verboden wordt.

Toch zijn er addertjes onder het gras. De wettekst stelt dat ‘verworven rechten’

gerespecteerd worden, waarbij niet duidelijk is of Petrobras (Braziliaans oliebedrijf)

al officieel verworven rechten heeft ... De strijd is dus nog niet voorbij, maar het

is alvast een grote stap vooruit.

Eerste scholen weer open na de aardbeving in Haïti
Met de start van het nieuwe schooljaar

op 1 oktober, konden 3.000 leerlingen

van de zusters Salesianen terug naar

echte klassen. Sinds de aardbeving

van 2010 volgden ze les in tenten en

voorlopige shelters. De bouw van

twee scholen voor lager, secundair en

beroepsonderwijs in de hoofdstad kwam

tot stand in samenwerking met Actec,

Via Don Bosco en het ‘Programma voor

de Wederopbouw van Haïti’, gecoördi-

neerd door 11.11.11.

Waar komt die gsm vandaan?
‘Make it better’ is een nieuwe campagne van onze Indonesische partner Walhi en

Friends of the Earth (FoE). De campagne richt zich op de producenten van gsm’s.

Daarin zitten heel wat grondstoffen, onder andere tin. Maar de ontginning daarvan

brengt heel wat schade aan milieu en mensen aan. Ze vragen aan de producenten

dat ze de productieketen van hun producten schoner maken, door meer transparantie

en betere informatie zodat de consument weet

wat hij koopt. Daarvoor moet een Europese

richtlijn komen die de bedrijven verplicht om

deze informatie openbaar te maken via onder

andere hun jaarrapporten. De snel stijgende vraag

naar mineralen en ertsen maakt een dergelijke

richtlijn erg dringend.

Bekijk het filmpje: www.11.be/tin

in het Zuiden

Wat verwacht u van de klimaattop?

Chowdhury. Ik ben optimistisch. Na de orkaan Sandy,

de aanhoudende droogte in de VS en andere zware

natuurrampen in verschillende landen dit jaar, geloof

ik dat de ontwikkelde landen nu wel begrijpen dat ze

ook hun eigen economieën en ecosystemen in ge-

vaar brengen. Daarom zullen ze wel tot een akkoord

komen voor een tweede verbintenisperiode van het

Kyotoprotocol, en afspraken maken om hun uitstoot

te minderen. Ook adaptatie heeft immers een limiet.”

Wat is voor u een ‘eerlijk’ klimaatakkoord?

Chowdhury. Voor mij betekent ‘equity’ dat iedereen,

overal ter wereld, het recht heeft om te overleven, en

de kans krijgt om te ontwikkelen op een duurzame

manier. Geen enkel land kan het zich nog permitte-

ren dat niet te doen. Wij zijn het volledig eens dat

alle landen hun steentje moeten bijdragen, maar de

stevigste schouders zouden wel de zwaarste lasten

moeten dragen. Zij moeten hun adaptatie- en miti-

gatieambities hoger leggen. Daarnaast zouden ook

de kwetsbaarheid en noden van de MOL’s binnen

de equity-vraag een prioriteit moeten zijn. Enkel zo

kunnen we tot een eerlijk akkoord komen. We mogen

daarbij niet enkel denken aan vandaag, maar ook aan

de toekomstige generaties.”

Marjan Cauwenberg

Foto dieter telemans

77p a g i n a 1 1 / 5

1 1

Fo
to

 ac
te

c

Fo
to

 Ul
et

 If
an

sa
st

i/F
rie

nd
s o

f t
he

 Ea
rt

h

De campagne dit jaar was
een succes, dankzij jullie,

de 20.000 vrijwilligers die
weer tal van acties organi-
seerden ten voordele van

11.11.11. We pikten er
enkele leuke activiteiten uit.

Mohamed Essakhi, Gent-Brugse Poort
Vrijwilligerswerk geeft een goed gevoel
“Waarom ik vrijwilliger ben bij 11.11.11? Omdat ik vind dat ik mensen
moet helpen die het minder goed hebben. Zo schrijft ook de islam
het voor. Ook ben ik heel bezorgd over het klimaat. Daarom heb
ik me in augustus aangemeld om mee te helpen met Sing For The
Climate in Gent. Zo ben ik terecht gekomen bij de 11.groep van
Brugse Poort. Dat zijn hele toffe, open mensen, een soort van gezel-
lige familie. Samen hebben we al heel wat activiteiten georganiseerd
dit najaar. En door mee te helpen, krijg ik zelf ook een goed gevoel.
Jongeren die het in de maatschappij niet zo goed doen, zouden
zich misschien ook goed voelen bij vrijwilligerswerk. Daarom heb
ik me ook aangesloten bij 11.11.11: ik wil een voorbeeld zijn
van een ‘allochtoon’ die het wél goed doet.”

c a m p a g n e

40.000 schouders
onder hetzelfde doel

Fo
to

's
 ha

nn
e e

er
de

ke
ns

Fo
to

 he
nd

rik
 br

ae
t

Fo
to

’s
Ivo

 He
nd

rik
x

8188 p a g i n a 1 1 / 5

1 1

Toon en Louisa Vrints-Thans,
Meeuwen-Gruitrode
Wenskaarten bij de bakker
“We leerden elkaar kennen toen we bei-
den als coöperant in Rwanda werkten.
Sinds 1977 zijn we terug in België en gaan we elk jaar als 11.11.11-
vrijwilliger deur-aan-deur. Dit jaar zetten we ook een verkoopstand
op bij de bakker. Wij vinden ons engagement zeer belangrijk. Naar ons
gevoel is het onmogelijk om níets te doen. We hebben nog steeds
een goed contact met onze Rwandese vrienden en uit de berichten
die we van hen krijgen, blijkt eens te meer dat initiatieven zoals
11.11.11 broodnodig blijven.”

Frank en Diane, Mol
Van pannenkoeken tot klassemenu’s

Frank: “Dit jaar organiseert Buurtwerk Wezel al voor de 26e keer
een restaurantdag. Intussen zijn we een vaste waarde geworden,

met elk jaar zo’n 600 bezoekers. We
kunnen gelukkig altijd rekenen op tal van
sympathisanten en onze eigen jongeren-
werking voor hulp.” Diane zorgt al vanaf

de eerste keer voor de organisatie in
de keuken: “Onze eerste etentje waren

pannenkoeken met rode bonen. Vandaag
hebben we een heus menu, waar mensen

kunnen kiezen uit drie uitheemse en drie
Belgische gerechten. Ik kook graag. Samen
met vijf mensen zijn we wel enkele dagen

bezig met alle voorbereidingen.”

Fo
to

's
 si

sk
a K

oc
ke

lb
er

gh

c a m p a g n e

KLJ, Baarle-Hertog
Het hart op de juiste plaats

“De KLJ heeft het hart op de juiste plaats”, vertelt May van de 11.groep.
“Al meer dan twintig jaar gaan zij mee van deur tot deur voor

11.11.11.” Janneke, lid van de leidingsploeg, is niet anders gewend. “Al
van kleinsaf deed ik als lid van de KLJ mee met de actie. Als leidings-
ploeg vinden we het belangrijk ons in te zetten voor een goed doel.

De allerjongsten vanaf het derde leerjaar gaan mee op stap. Ze amu-
seren zich wel. Een van de groepjes had zelf een liedje gemaakt dat
ze aan elke deur zongen. Maar na een paar uur in de regen en de

kou zijn we ook altijd blij met lekkere warme chocomelk en wafels.”

Lieven Vanhemelrijck, Watermaal-Bosvoorde
Elfjes in het Zoniënwoud
“We organiseren onze elfjeswandeling al heel wat jaren. Eigenlijk is die gegroeid vanuit
de Wandel mee-dag van Bloso. Het is een hele mooie wandeling door het Zoniënwoud.
We hebben twee trajecten, eentje van vijf en eentje van twaalf kilometer. Dit jaar zijn er
meer mensen dan vorig jaar, waarschijnlijk dankzij het mooie weer. Ik zet me al in voor
11.11.11 sinds 1966 toen we met de scouts van deur naar deur gingen. Sinds 1974 ben
ik officieel verantwoordelijke van onze groep van acht, maar tijdens de campagne krijgen
we nog veel extra hulp. Ik ben ooit mee op een inleefreis gegaan van 11.11.11 en die
blijft me nog steeds bij.”

Veronique Debacker, Beveren-Leie
Rondjes lopen
voor een elastiekje
“Vorig jaar startten wij een procesbegeleiding op, samen met
Hade van 11.11.11. En die is succesvol gebleken, want zo is de

nieuwe groep van Beveren-Leie ontstaan. Dit jaar
organiseerden we voor de eerste keer een estafet-
teloop, geïnspireerd door Lochristi. De organisatie
bracht wel wat stress mee, maar uiteindelijk zijn
we erg tevreden. Er deden 27 ploegen mee, en
de sfeer zat er goed in. Iedere gelopen toer was
goed voor een elastiekje. Enkele leerkrachten van
de basisschool liepen verkleed als dokters en
verpleegsters mee en deelden EPO-spuiten uit.
We zijn ervan overtuigd dat het volgend jaar nog
zal groeien.”

Carmen Mussche, Lochristi
Rechtvaardigheidsgevoel van thuis uit
“De 11.groep van Lochristi is een zeer hecht team. Wij werken fantastisch
samen en kunnen altijd op elkaar rekenen”. Carmen is sinds een jaar of
zeven vrijwilliger bij 11.11.11. Ze heeft haar enorm rechtvaardigheidsgevoel

van thuis uit meegekregen. “Ik sta pal achter de filosofie en de doelstelling van 11.11.11.
Ook al vind ik de activiteiten met mijn 70 jaar soms vermoeiend, ik doe het doodgraag.
Bovendien is mijn schoondochter ondertussen ook vrijwilliger geworden, dus opvolging voor
de toekomst is alvast verzekerd”. Het Big Band optreden in de kerk, de stratenactie en de
traditionele vierurenloop en -spinning brachten samen een recordbedrag op.”

919199p a g i n a 1 1 / 5

1 1

Fo
to

's
 su

e d
av

ies

Fo
to

 si
sk

a K
oc

ke
lb

er
gh

Fo
to

's
 he

nd
rik

 br
ae

t

Foto's joke couvreur

Rein Wilreycx en Wender Senesael, Rijkevorsel
Iets als de Night of the Proms
“Vorig jaar hielden we een veiling ten voordele van 11.11.11, maar
dit kende weinig succes. Dit jaar wilden we ‘iets anders, iets tof’,
iets zoals de Night of the Proms! En zo ontstond ‘Van 11 tot 11
voor 11.11.11’. Heel de dag van 11.00 tot 23.00 u vonden er
optredens plaats van lokale artiesten met muziekgenres voor
elke leeftijd en smaak. Je kon wakker worden met jazz en lichte
muziek, vanaf de namiddag mocht het wat steviger. Scholen,
horeca, de middenstand, de Wereldwinkel werkten allemaal mee.”

Charlène Moulin, Hooglede
Proeven van eerlijke wijn
“Ik ben graag druk bezig en dan liefst met iets
'nuttig' voor de gemeenschap. Na mijn carrière bij
de Chiro heb ik me bij de 11.groep aangesloten.
11.11.11. spreekt me aan omdat het een grote
organisatie is, die dus ook veel kan verwezenlijken.
Onze eerlijke wijnproefavond met wijnkenner
Gido Van Imschoot was een schot in de roos. Veel
mensen waren verrast over de lekkere wijnen van
de Wereldwinkel. Ze konden ook komen eten, op het menu stonden vijf
gerechten met streekproducten. Iedereen ging tevreden naar huis.”

Jenny Spiessens, Herk-de-Stad
Jeneverkes drinken voor het goede doel

“Sinds ik gepensioneerd ben, heb ik de handen vol met allerlei
vrijwilligerswerk. Voor 11.11.11 doen we elk jaar een deur-aan-

deur en een sponsorloop. Maar de meeste mensen vinden
steevast de weg naar onze ‘jeneverkestoog’ op de Sint-

Maartensviering. Er werden maar liefst 96 flessen jenever
geledigd en 42 liter chocomelk

gedronken! We zijn heel blij
dat we dit jaar het gezelschap

hebben gekregen van een
paar jonge vrijwilligers in onze
kerngroep. Dat zorgt voor een
mooi evenwicht tussen jong

en oud!”

101 p a g i n a 1 1 / 5

1 1

c a m p a g n e

Francis Goossens, Wortegem-Petegem
Vele handen maken het werk licht

“Ik ben al vijf jaar vrijwilliger bij 11.11.11. Ik wil me inzetten voor een
betere wereld. Samen je schouders onder een zelfde doel zetten maakt

het leuk om deel uit te maken van de 11.groep. Vorig jaar hielden we
een brainstorm over een nieuwe manier om fondsen te werven in plaats

van de deur-aan-deur. De ontbijtactie is meteen een schot in de roos,
we verkochten 530 pakketten en 108 kinderontbijten. Tijdens het klaar-

zetten van de pakketten zagen de vrijwilligers even door het bos de
bomen niet meer. Toen kwam de KLJ plots opdagen met tien paar extra

werkhanden, en zat de sfeer en het tempo onmiddellijk weer goed.
Binnen het uur waren alle pakketten gevuld.”

Fo
to

 an
n

d'
ha

es
e

Fo
to

's
 lu

k d
om

br
ec

ht

Fo
to

 w
an

da
 cr

ep
ee

le

Fo
to

's
 ha

nn
e e

er
de

ke
ns

c a m p a g n e

Marc Van Acker, Anderlecht
Creatieve quiz-dichter
De kleine maar stabiele groep 11.groep van
Anderlecht organiseert elk jaar een quiz ten voor
dele van 11.11.11. Een vaste waarde en de meest
creatieve van de groep is Marc Van Acker. Hij is niet
alleen elk jaar de presentator maar tegelijkertijd de
bezieler van deze ongelooflijk toffe quiz. Met een
gedicht voor het klimaat zette hij de avond goed

in. Het resultaat van de quiz
mocht er wezen, de opbrengst
verdubbelde bijna! Marc is boven-
dien ook vrijwilliger in Halle.
Echt een boegbeeld.

Erika Blomme, Middelkerke
Snuisteren
tussen de boeken
“Ik engageer mij deels omdat het
mijn job is als Noord-Zuidambtenaar
maar daarnaast doe ik ook veel als vrijwilliger, omdat ik ervan
overtuigd ben dat we solidair moeten zijn met het Zuiden. Onze
tweedehands boekenverkoop is al enkele jaren een succes.
We hebben dit jaar ook voor de eerste keer een ontbijt aan huis
georganiseerd. In alle 130 pakketten staken we een folder over
de campagne en over Fair Trade. Zo kregen we ons verhaal tot in
de huizen en dat vinden we heel belangrijk. We zijn zeer tevreden
dankzij de vele vrijwilligers en de steun van lokale handelaars.”

Katrien Van Zeebroeck en haar vriendinnen, Dilbeek
Een rokje voor een truitje

“Dilbeek heeft een gedreven 11.groep. Naast onze deur-
aan-deur, het etentje – georganiseerd door onze man-
nen – de soepverkoop en de quiz trachten we ook
ieder jaar een originele activiteit uit de grond te stam-
pen. Dat was deze keer niet anders. Samen met enkele
vzw’s organiseerden we een duurzame kledingruilbeurs.
Ook vond er een leuke upcycling workshop plaats waar
jong en oud naar hartenlust oude materialen zoals
spiegels en kapstokken kon omtoveren in iets hips!”

111 1p a g i n a 1 1 / 5

1 1

Martine Knoops, Opglabbeek
Ontbijtpakketten maken in alle vroegte
“Zowel culturele, vrijetijds- als sportverenigingen helpen elk jaar met
de 11.11.11-actie. Dit jaar zetten we voor de eerste keer een ontbijt-
pakkettenactie op poten. Een leuke activiteit, maar naar volgend

jaar toe zien we het grootser. Dan willen we een brunch in de nieuwe zaal van het
gemeenschapscentrum organiseren, die is nu nog niet af. Dan kan je nog meer
mensen betrekken bij de organisatie én een brunch is een gezellig samenzijn!”

Fo
to

's
 jo

ke
 co

uv
re

ur

Fo
to

's
 an

ne
lie

s s
me

ts

Fo
to

's
 ha

nn
e e

er
de

ke
ns

Fo
to

 an
ne

lie
s s

me
ts

Wat blijft je het meeste bij?

Ime. Voor mij waren de vele inhoudelijke mo-

menten erg interessant, onder andere het lunch-

debat op Mundo B met beleidsmedewerkers die

op Europees niveau actief zijn en Bond Beter

Leefmilieu dat op Vlaams en Belgisch niveau

werkt. Hoewel de situatie hier natuurlijk erg

verschilt met Indonesië, zie je ook wel raakvlak-

ken inzake beleidswerk. Het gebrek aan samen-

werking tussen de verschillende departementen

die betrokken zijn bij een beleidspunt … Het lijkt

wel universeel. Verder zal me ook het verblijf bij

een gastgezin wel bij blijven, zo beleef je hoe

divers het familieleven is, iedereen heeft zijn ritu-

elen, smaak van muziek, voorkeur voor eten …

Hoe vond je het werken met onze

vrijwilligers?

Ime. Het werken met vrijwilligers is een perma-

nente uitdaging. We kunnen elkaar op dat vlak

zeker versterken en inspireren. IESR begon pas

2 jaar geleden met een vrijwilligerswerking, en

is dus moeilijk te vergelijken met 11.11.11. Onze

vrijwilligers willen vooral heel goed weten wat

van hen verwacht wordt, wat ze precies kunnen

inbrengen en wat de meerwaarde is van hun

inzet voor ons. Na het bezoek van 11.11.11-vrij-

willigers aan Indonesië, waar we trouwens een

ontmoeting hadden met onze vrijwilligers, dacht

ik dat jullie vrijwilligers allemaal een lange erva-

ring hadden, maar dit beeld werd nu ‘rechtgezet’.

Het is een boeiende mix van jong en oud, met

een zeer stevige basis in de vele gemeentes. Er

valt hier niet naast 11.11.11 te kijken in deze

periode. De grote uitdaging is om mensen uit

diverse hoek samen te brengen, mensen die op

het eerste vlak weinig gemeen hebben te laten

samenwerken aan een concreet project of actie.

Je gaat ook naar Doha, wat verwacht jij

van de klimaattop?

Ime. Er zijn de afgelopen weken twee hoop

gevende zaken gebeurd: de herverkiezing van

Obama en het feit dat Australië nu wel bereid is

om deel te nemen aan de Kyoto 2-onderhande-

lingen. Als de industrielanden bereid zijn om hun

financiële beloftes waar te maken en verder te

gaan dan de 20% emissiereductie, dan kan Doha

een onverhoopt succes worden. Het belangrijk-

ste is het herstellen van het vertrouwen tussen

de rijke en arme landen. De rijke landen hebben

het principe van de historische verantwoordelijk-

heid mee goedgekeurd, het wordt nu tijd dat ze

dit ook in daden omzetten.

Ime – Institute for Essential Services Reform (IESR)

b e zo e k e r s

Fo
to

 Ha
nn

e V
er

lu
yt

en

121 p a g i n a 1 1 / 5

1 1

Ranti, Torry en Ime van onze

Indonesische partnerorganisaties

waren twee weken bij ons te

gast. Ze brachten bezoeken aan

duurzame initiatieven en gingen

mee op stap met de vrijwilligers.

Hoe ervaarden zij hun deelname

aan de campagne?

“Een onvergetelijke ervaring”

Hoe was je bezoek in België?

Torry. Het is enorm druk geweest, maar ik was

elke keer opnieuw onder de indruk. Ik heb zelf

veel bijgeleerd, en ik hoop andersom ook men-

sen hier bewust gemaakt van de gevolgen

van de klimaatverandering in Indonesië. Voor

mij is die wisselwerking heel belangrijk, we

kunnen immers van elkaar leren. Ik heb een

hoop fantastische initiatieven gezien die mij

hebben geïnspireerd en nieuwe ideeën hebben

gegeven.

Wat blijft je vooral bij?

Torry. Het bezoek aan Ecopower. Wat me voor

al bij blijft, is dat deze coöperatieve uitgaat van

het idee dat energie een recht is voor iedereen.

Tegelijkertijd moedigt ze haar klanten niet al-

leen aan om duurzame energie te gebruiken

maar ook minder energie. Dit druist volledig in

tegen het gangbare economische idee om steeds

meer te consumeren. We bezochten ook een bio

boerderij, waar groenten worden geteeld volgens

de seizoenen. Alles wordt rechtstreeks verkocht aan

de klant, zonder tussenpersoon. Lokaal produ-

ceren en consumeren is ook een speerpunt van

onze eigen campagne.

Welke boodschap wilde jij hier zelf brengen?

Torry. Wat wij doen bij Pikul, is mensen aanzet-

ten om zelf creatief na te denken over hoe ze

op een duurzame manier met hun omgeving

kunnen omgaan. Datzelfde verhaal heb ik hier

gebracht. Ik wil mensen be-

wust maken dat ze niet moe-

ten wachten op anderen of

de overheid, maar dat ieder-

een zelf de mogelijkheden heeft

om initiatief te nemen. Dat idee

zag ik bijvoorbeeld ook bij tran-

sitiegroepen. Ik ben ook met

leerkrachten en studenten op

stap geweest.

Hoe vond je het om

met onze vrijwilligers te

werken?

Torry. Ik was enorm onder de

indruk van het enthousiasme

waarmee al die mensen hier zich inzetten voor

solidariteit. Ik heb enkele groepen bezocht. Het

muziekfestival in Rijkevorsel vond ik heel leuk,

omdat ik zag hoe het jong en oud bij elkaar

bracht. Ik geloof dat dit in Indonesië ook moge-

lijk is. Wat ik ook heel erg belangrijk vind, is dat

het niet gaat over ‘wij hier’ die de ‘armen in het

Zuiden’ helpen, maar veel meer over hoe we al-

lemaal, overal ter wereld, samen kunnen werken

aan een rechtvaardige wereld.

Torry – Civil Society Forum for Climate Justice (CSF)

Hoe was je bezoek in België?

Ranti. Het was de eerste keer dat ik in België

was, en alles was dus nieuw voor mij. Ik vond

het vooral erg koud, maar ik hou wel van de

mooie kleuren van de bladeren aan de bomen.

Bij ons is de natuur het hele jaar groen. Natuurlijk

heb ik ook enorm veel geleerd van de projecten

en organisaties die we hebben bezocht, en voor

mij is het onvergetelijk hoeveel mensen zich

vrijwillig inzetten voor de campagne van 11.11.11.

Welke boodschap wilde jij hier zelf brengen?

Ranti. Ontbossing is de grootste oor-

zaak van onze eigen toenemende CO2-

uitstoot. Miljoenen hectaren tropisch woud

wordt jaarlijks gekapt voor het hout, de

aanleg van palmolieplantages, of steen-

koolmijnen. Maar het overgrote deel is

bestemd voor het buitenland. Mensen

hier moeten zich ervan bewust zijn hoe

hun consumptie gevolgen heeft voor

mensen in het Zuiden om er ook iets

aan te willen doen.

Welke ideeën neem je mee naar huis?

Ranti. Ik was erg onder de indruk van

ons bezoek aan Ecopower. In Indonesië bestaat

het idee van coöperatieves wel, maar voorname-

lijk op het gebied van financiering. Ik geloof dat

we op basis van onze ervaringen ook een ener-

giecoöperatieve zouden kunnen starten. Ook het

bezoek aan Bereklauw in Leuven vond ik erg

interessant. Een ecologische leefgemeenschap

die al dertig jaar bestaat.

Hoe vond je het om met onze vrijwilligers

te werken?

Ranti. Ik was drie dagen te gast in Merchtem, en

ging mee op stap met de 11.groep. Ik was onder

andere uitgenodigd op de Tuinbouwschool en

de gemeente. Ook de gastfamilie heeft mij heel

goed en respectvol ontvangen. Ik heb gezien hoe

hard iedereen werkt aan de campagne. Het was

een onvergetelijke ervaring.

Marjan Cauwenberg en kris vanslambrouck

b e zo e k e r s

131131p a g i n a 1 1 / 5

1 1

Ranti – Walhi

Fo
to

 an
n

d'
ha

es
e

Na tien jaar onderhandelen over

Economische handelsakkoorden

(EPA’s) tussen de Europese

Unie en de ACP-landen heeft

Eurocommissaris De Gucht een

ultimatum gesteld. Daardoor

dreigen de ontwikkelingskansen

van de ACP-landen nog meer te

worden ondermijnd. 11.11.11

gaat in het verzet.

‘meest begunstigde natie’-clausule: die ver-

plicht de ACP-landen om alle voordelen die ze

in de toekomst aan andere grote ontwikkelings-

landen geven, ook aan de EU aan te bieden.

Daardoor ondermijnt de EU de mogelijkheden

van de ACP-landen om handelsovereenkom-

sten af te sluiten met de opkomende ontwik-

kelingslanden.

Hoge invoertaksen
De EU heeft zich niet soepel opgesteld in de

heronderhandeling van de voorlopige akkoor-

den. Bovendien is ze nog met nieuwe eisen

komen aandraven. Zo vraagt ze nu dat de ACP-

landen na het afsluiten van de EPA’s ook nog

eens vrijhandelsakkoorden onderhandelen met

Turkije, omdat Turkije met de EU een douane-

unie vormt. Met de ontwikkeling van de ACP-

landen heeft dat niet veel te maken.

De Belgische Eurocommissaris voor Handel, Karel

De Gucht, wil nu korte metten maken met de

onderhandelingen en heeft een ultimatum ge-

steld: ACP-landen die in 2007 voorlopige akkoor-

den aanvaard hebben, maar tegen het einde van

Op 27 september 2012 was het precies tien

jaar geleden dat de onderhandelingen begon-

nen voor Economische Partnerschapsakkoorden

(EPA’s) tussen de EU en zes regionale groepen

van ACP-landen: de Caraïben, de Stille Oceaan

en vier regio’s in Afrika. Die EPA’s waren bedoeld

als regionale akkoorden, maar waren in realiteit

zeer vergaande vrijhandelsakkoorden, die de

ACP-landen nooit hebben gelust.

Normaal moesten de onderhandelingen in

2007 afgelopen zijn, maar omdat de EU tot

weinig toegevingen bereid is, slepen ze nog

altijd aan. Alleen de Caraïben waren ‘op tijd’

klaar. In de andere regio’s sloten enkele landen

voorlopige akkoorden af. Daardoor werden de

regio’s gesplitst in landen met of zonder voor-

lopig akkoord. Al gauw bleek trouwens dat de

voorlopige akkoorden veel bepalingen bevatten

die niet zo voordelig waren voor de ACP-landen.

Zij vroegen dan ook snel om die bepalingen te

herzien. Bijvoorbeeld het verbod om taksen te

heffen op de uitvoer van grondstoffen. Voor

ontwikkelingslanden is dat een manier om

meer profijt te halen uit hun grondstoffen of om

de verwerking in eigen land te stimuleren. Of de

2013 geen EPA hebben geratificeerd verliezen

hun voordelige toegang tot de Europese markt.

Op de uitvoer van sommige producten naar de

EU zoals cacao, koffie, bananen, snijbloemen,

groenten, suiker, fruit en rundsvlees moeten

dan hoge invoertaksen worden betaald, waar-

door deze ACP-producten hier duurder worden

en minder gevraagd.

11.11.11 heeft het protest van de ACP-landen

tegen dit voorstel van De Gucht ondersteund en

in het Europese Parlement gelobbyd voor de

afkeuring ervan. Bij wijze van compromis heeft

het Europese Parlement het ultimatum uitge-

steld tot einde 2015. Helaas staan de Europese

lidstaten achter De Gucht. Daardoor moet het

Europese Parlement begin volgend jaar zijn

standpunt met absolute meerderheid herbeves-

tigen. Lukt dat niet, dan kan het dus zijn dat de

ACP-landen het deksel zwaar op de neus krijgen.

11.11.11 staat klaar om samen met Europese

collega’s de druk op de Euro-parlementsleden

op te voeren.

Marc Maes

De Gucht zet
ACP-landen het
mes op de keel

e p a ’ s

141 p a g i n a 1 1 / 5

1 1

 p a ’ s

Faustin Ndikumana, van Parole et Action pour le

Réveil des Consciences et Evolution des Mentalités

(PARCEM), Pacifique Nininahazwe van het Forum

pour le Renforcement de la Société Civile (FORSC)

en Onesphore Nduwayo van Observatoire de

l'Action Gouvernementale (OAG) reisden na een

donorconferentie over Burundi in Genève door

naar ons land en brachten een bezoek aan verschil-

lende instanties, zoals het federaal parlement, de

ministeries van Buitenlandse Zaken en Ontwikke

lingssamenwerking en de Europese Commissie.

Samen bespraken ze hoe de Belgische en Euro

pese overheid kan bijdragen om een aantal perti-

nente problemen in hun land aan te pakken. Een

daarvan is de enorme inflatie die sinds begin dit

jaar de bevolking gijzelt. Basisproducten werden

tot maar liefst vijf keer zo duur. Maar het grootste

probleem is de corruptie en de beknotting van de

vrijheid van meningsuiting.

Oppositie
“Burundi heeft de laatste jaren relatief veel vrijheid

van meningsuiting en een onafhankelijkheid van

de pers gekend, waarvoor het land door buurlan-

den in de regio benijd werd. De regering probeert

die vrijheid echter in toenemende mate in te per-

ken, onder meer door drie wetsvoorstellen die nu

in het Parlement liggen, over vzw’s, de pers en

publieke manifestaties”, legt Onésphore uit. “We

gaan naar een situatie zoals in Rwanda”, vreest

Pacifique. “Daar werd de civiele maatschappij bijna

volledig monddood gemaakt. Het grote probleem

is dat de oppositie de verkiezingen van 2010 ge-

boycot heeft en zich zo buitenspel heeft gezet. De

civiele maatschappij wordt door het regime onte-

recht gelijkgesteld met die politieke oppositie.”

In juli, ter gelegenheid van de viering van vijftig

jaar onafhankelijkheid keerde de Belgische over-

heid nog een incentive tranche uit van 50 miljoen

euro. Een extra ‘cadeautje’, dat aan een aantal

voorwaarden was verbonden, zoals goed bestuur.

“Dat was geen goed signaal”, vindt Pacifique.

Wel benadrukten de partners de rol die deze

enveloppe gespeeld heeft in de goedkeuring

van de nationale strategie voor goed bestuur

en corruptiebestrijding.

In beroep
De drie tenoren van het Burundese middenveld

uitten ook hun bezorgdheid over de toenemende

pogingen van het Burundese regime om disso-

nante stemmen het zwijgen op te leggen. Het

niveau van buitengerechtelijke executies van

aanhangers van de oppositie blijft volgens hen

alarmerend hoog en ook de gerechtelijke weg

wordt gebruikt om kritiek te vermijden. De per-

soonlijke situatie van Faustin is hiervan een goede

illustratie.

Hij wacht nog altijd op een uitspraak in beroep

van zijn proces. In juli werd hij veroordeeld tot vijf

jaar gevangenisstraf voor kritische uitspraken aan

het adres van de minister van Justitie. “Een moei-

lijke periode”, vertelt Faustin. “Maar ik heb er

goede hoop op dat de zaak alsnog goed afloopt.

Al was het maar omdat vanaf begin volgend jaar

de politici beginnen met hun verkiezingscampag-

nes voor 2015 en dan wel wat ‘goede promo’

kunnen gebruiken.”

Marjan Cauwenberg

Drie voorzitters van onze Burundese partnerorganisa-

ties waren begin november in Brussel. Ze wilden met

Belgische en Europese beleidsmakers spreken over

de rol van de civiele maatschappij in Burundi, de

politieke problemen, en de organisatie en besteding

van buitenlandse financiële steun. Een van hen was

Faustin, de voorzitter van PARCEM, wie nog steeds

een gevangenisstraf boven het hoofd hangt.

Fo
to

 am
ne

st
y i

nt
er

na
tio

na
l

p a r t n e r s

Burundese middenveld
bezoekt parlement en ministeries

 •	 www.11.be/11/burundi

151p a g i n a 1 1 / 5

1 1

We nodigen iedereen van harte uit op het Nieuwjaarsmoment van de Noord-
Zuidbeweging op zaterdag 26 januari 2013. Samen blikken we terug op hetgeen
ons en de wereld bewoog in 2012, en kijken vooruit naar de nieuwe uitdagingen
die ons te wachten staan. Een van die grote uitdagingen is de strijd tegen de honger
wereldwijd. We praten hierover met niemand minder dan Olivier De Schutter,
de speciale VN-rapporteur voor het recht op voedsel.

Olivier De Schutter
is professor internationaal recht en doceert

aan de Université catholique de Louvain

(UCL), het College of Europe, New York

University en Columbia University. Sinds

2008 is hij bijzonder rapporteur van de

Verenigde Naties voor het recht op voedsel.

Hij is internationaal erkend expert op het

gebied van mensenrechten met een bijzonde-

re focus op economische en sociale rechten.

De Schutter stelt dat voedsel een basisrecht

is, dat niet gebonden kan zijn aan een

grillige economie en dat, zeker in tijden van

klimaatverandering en economische crises,

op de eerste plaats moet komen in de strijd

tegen armoede en ongelijkheid.

deelname is gratis

maar inschrijven is verplicht (voor 20 januari).

www.11.be/nieuwjaar

Meer info? jasse.cnudde@11.be

10.00 - 11.10 u
Terugblik op de belangrijkste gebeurtenissen van 2012

De meest opvallende Noord-Zuidthema’s uitgelicht
Met Bogdan Vanden Berghe, algemeen directeur 11.11.11

Sing for the climate overtrof de verwachtingen
Met Nic Balthazar, gangmaker van deze actie

De VN-klimaatconferentie in Doha:
de laatste kans benut?
Met Sarah Lamote, beleidsmedewerker klimaat 11.11.11

Op naar een masterplan
voor de wereld na 2015?
Met Jean Saldanha, beleidsmedewerker
bij Cidse en lid van de Europese task force-
stuurgroep van Beyond 2015

11.20 - 12.00 u
Speech over het
Universeel Recht op Voedsel
Met Olivier De Schutter, speciaal VN-rapporteur voor het Recht op Voedsel

12.00 u
Outro
Jos Geysels, voorzitter 11.11.11

12.15 - 14.00 u
Nieuwjaarsreceptie
Een gezellige afsluiter met een hapje en drankje
Presentatie: Phara de Aguirre, VRT-nieuwsdienst
Muzikale omlijsting: Samedi Swaar
Catering: Biorganic Factory

nieuwjaarsmoment
van de Noord-Zuidbeweging 2013

p r o g r a m m a

Z at e r d a g 2 6 j a n u a r i
in zaal La Tentation • Lakensestraat 28 - Brussel

