
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

3
 •

 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 / 2 013
44

Millenniumdoelstellingen
Di Rupo

wakker geschud

verontwaardigd
1 op 3 Vlamingen

verontwaardigd
over hongerprobleem

Jij ook?

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

Geachte heer De Gucht, beste Karel,

Ze koken van woede, de kleine boeren in Colombia. Na het

vrijhandelsakkoord met de VS, hebben ze op 1 augustus ook het

vrijhandelsakkoord met de EU in de nek gekregen. Weken van

betogingen en wegblokkades, waterkanonnen, traangas en kogels.

Leger en politie proberen met alle macht het protest de kop in

te drukken. Doden, gewonden, massale arrestaties.

Niks daarvan op de glossy website die de zegeningen van het

vrijhandelsakkoord tussen de EU en Colombia bezingt. Foto's van

gelukkige mensen en zoete zinnen over welvaart, democratie en

mensenrechten. De beloftevolle toekomst op de vrije markt.

Ik lees er dat, als dit akkoord op kruissnelheid is, we jaarlijks ontsnappen aan 270 miljoen euro

taks voor de uitvoer van Europese landbouwproducten en vis naar Colombia. Schitterend, zo’n

nieuwe afzetmarkt. Geen flauw idee hoeveel duizenden tonnen voedsel ik mij daarbij moet

voorstellen. Maar dat het er veel zijn en dat de Colombiaanse boeren die boten niet graag zien

komen, is duidelijk. Nu al worden ze in de armoede gedreven door de massale import van

goedkope Amerikaanse producten. Rijst, kippen, melk, maïs … het stroomt maar binnen en

voor geen geld. En hun gronden worden ingepikt voor palmolie en mijnbouw. Want dat wordt

een lucratieve business als de exporttarieven wegvallen.

Herinner u, beste Karel, onze campagnes 'Stop de verstikkende voedselexport' en 'Vrijhandel

nekt boeren'. U heeft ons toen vriendelijk ontvangen en onze uiensoep geproefd. Maar van uw

heilige overtuiging dat van vrijhandel iedereen beter wordt, hebben we u niet kunnen afbrengen.

En inderdaad, ook wij zijn bij ónze overtuiging gebleven. Maar bij de Colombiaanse boeren gaat

het niet zozeer over een overtuiging. Het gaat over de rauwe realiteit dat ze op die vrije markt

van u met zwaar verlies moeten verkopen en hun landbouw hen geen perspectief meer biedt.

Dit najaar gaan we ook koken van woede, beste Karel. Weinig kans dat het leger wordt ingezet

om ons het zwijgen op te leggen. We houden het ludiek en gezellig. En de soep zal weer lekker

zijn. Maar de verhalen die we inlepelen, zijn bitter.

Bart Demedts

2

Aan dit nummer werkten mee:
Beleidsdienst: Koen Warmenbol,
Thijs Van Laer
CAMPAGNEDIENST: Bart Demedts
zuiddienst: Kris Vanslambrouck,
Marleen Vos
communicatiedienst: Marieke Bastiaens,
Peter Van Craenenbroeck, Eddy Maes,
Corine Van Kelecom
Eindredactie: Mies Cosemans

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto voorpagina:	
Neil Thomas

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

Kick-off campagne

We zijn vertrokken, de Ik

Kook Van Woede-campagne

is gelanceerd! Op een

wervelende kick-off werden

honderden vrijwilligers

ingewijd in de campagne.

Een fotoverslag van een

energieke voormiddag.

| pagina 6

Natuurrampen Filipijnen

Regen, overstromingen, tyfoons … De

Filipijnen worden de laatste jaren almaar

meer geteisterd door natuurrampen. Aan

de basis ligt de klimaatverande-

ring. Maar ook om een

aantal andere redenen

hebben de Filipijnen

het moeilijk om zich

te weren tegen deze

natuurrampen.

| pagina 12

Niet te missen

p a g i n a 1 1 / 4

1 1

En ons eten bij lokale boeren kopen?

Tristram.  Het zou ideaal zijn als iedereen dat zou

doen. Maar laten we realistisch zijn, de grote super­

markten zullen niet zo snel verdwijnen. We kunnen

er wel voor zorgen dat supermarkten anders gaan

handelen. En dat ze de lasten en verantwoordelijk­

heden niet meer afwentelen op de boeren. Want het

zijn zij die met de grote overschotten blijven zitten.

Welke oplossingen op grote schaal zijn er nodig?

Tristram.  Het Europees Parlement engageert zich om

de voedselafvalberg tegen 2025 met 50 procent te

reduceren. Dat zou een goede zaak zijn. Daarnaast

pleit ik zelf voor een betere infrastructuur en techno­

logische ondersteuning in ontwikkelingslanden. Als

er bijvoorbeeld deftige koelinstallaties zijn, moet er

niet zoveel weggegooid worden.

Je bent auteur, maar vooral ook activist. Met

welke projecten hou je je bezig?

Tristram.  Met een aantal vrijwilligers hebben we het

‘gleaning’-netwerk op poten gezet. We gaan zelf naar

de akkers en halen de groenten op die anders voor

de vuilbak bestemd zijn. Het zijn groenten die bijvoor­

beeld niet de ‘juiste’ vorm hebben of er niet zo mooi

uitzien, maar wel perfect eetbaar zijn. Met dat voed­

sel organiseren we af en toe ‘Feeding the 5.000’.

Iedereen mag aanschuiven aan het banket. Ook hier

is het heel belangrijk dat we de mensen sensibilise­

ren. Dat is voor mij als activist het uitgangspunt, een

mentaliteitswijziging bij de consument doorvoeren.

En dan hopen dat de voedselindustrie volgt.

Mies Cosemans en Alma De Walsche

In je boek breng je de wereldwijde voedsel­

verspilling in kaart. Is zoiets te berekenen?

Tristram Stuart.  Helaas ontbreken er goede, harde

statistieken. Om mijn punt toch te bewijzen, nam ik

de voedselvoorziening van elk land en vergeleek het

met wat effectief geconsumeerd wordt in dat land.

Daarvoor deed ik een beroep op allerlei onderzoeken,

dieetenquêtes, niveau van obesitas … Ruwweg ge­

schat blijkt dat een derde van al het voedsel dat

wereldwijd geproduceerd wordt, niet wordt opge­

geten maar weggegooid. Voor Europa en Noord-

Amerika ligt dat cijfer zelfs nog hoger, want daar

wordt zelfs tot 50 procent van het geproduceerde

voedsel weggegooid.

Uit je onderzoek blijkt dus dat er dagelijks

tonnen voedsel worden verspild. Wat kan ik

daar als kleine consument tegen beginnen?

Tristram.  Het is belangrijk dat er een mentaliteits­

wijziging komt. Consumenten moeten anders eten,

anders koken, anders kopen. Alleen zo worden de

supermarkten gedwongen om ook hún strategie

aan te passen. Ieder van ons kan zijn deel doen.

Tegenwoordig zie ik bijvoorbeeld steeds minder

vaak mensen met boodschappenlijstjes in de win­

kel. Dat is nochtans het ideale middel om efficiënt

je boodschappen te doen, en enkel te kopen wat je

echt nodig hebt. Probeer met de restjes die je over­

houdt van een maaltijd ook werkelijk iets te doen.

En laat ‘lelijke’ groenten en fruit niet aan de kant

liggen. Ze zijn perfect eetbaar en je toont de super­

markten dat de vorm voor jou niet belangrijk is.

Maar vooral, geniet van het eten dat je op je bord

krijgt. Alleen zo kan je het product leren waarderen.

'Waste'. Met dat boek bracht schrijver en activist

Tristram Stuart onze wereldwijde voedselverspil-

ling in kaart. 11.11.11 nodigt hem op 7 november uit voor een 11.debat in de KVS.

Wij kregen de kans om hem nu al enkele vragen voor te leggen.

3

Ook ‘lelijke’ groenten

 hebben rechten

p a g i n a 1 1 / 4

1 1

11.debat met Tristram Stuart
7 november

KVS Brussel – zaal Top

Meer info en inschrijven op

www.11.be/debat

•	 www.tristramstuart.co.uk

v o e d s e l v e r s p i l l i n g

“Hopelijk kunnen we de mentaliteit bij
consumenten veranderen. Dat is voor mij,
als activist, het uitgangspunt.”

fo
to

 Ge
ra

in
t L

ew
is

fo
to

 Fl
ick

r –
 Fe

ed
in

g5
k

Maak kennis met Jean-Claude Katumba. Hij woont

samen met zijn vrouw en kinderen in Katanga. Vijf

jaar geleden moesten Jean-Claude en zijn gezin

plaatsmaken voor een nieuw mijnbedrijf. Hun akker

werd ingepalmd door de mijnsite en ze moesten een

nieuw leven opbouwen in een ander dorp, zo’n

dertig kilometer verderop. De nieuwe landbouwgrond

die de familie van het mijnbedrijf ter compensatie

kreeg, is waardeloos. “Hij is onvruchtbaar en levert

geen landbouwgewassen op”, vertelt Jean-Claude.

“Daarbovenop ligt de grond op 25 kilometer van ons

nieuwe huis.” Door de minieme oogst kan hij zijn

dokters- en schoolrekeningen niet meer betalen.

Barre omstandigheden
Jean-Claude is niet de enige. De gevolgen van het

slechte bestuur van mijnbedrijven in Congo zijn

genoegzaam bekend: boeren worden verdreven, de

lokale bevolking werkt in barre omstandigheden, ze

verdient een schamel loon, het leefmilieu wordt

verpest …

“Hier moeten we wel het onderscheid maken tussen

de formele mijnsector en de artisanale mijnbouw”,

merkt Koen Warmenbol, beleidsmedewerker natuur­

lijke rijkdommen bij 11.11.11, op. “In de formele

mijnsector zien we dat mijnbedrijven zich steeds

meer aan de internationale normen van sociaal

verantwoord ondernemerschap houden. Al zijn er

natuurlijk ook nog gevallen waar dat niet zo is en

waar boeren gedwongen moeten verhuizen om

plaats te maken voor nieuwe mijnsites. Wanneer

de bevolking terechtkomt in de artisanale mijnbouw

van die grondstoffen heeft veel kwalijke gevolgen.

Duizenden boeren worden verdreven om plaats te

maken voor nieuwe mijnsites. Voor 11.11.11 is de

mijnbouw in Congo een belangrijk thema, volgend

jaar zal het er nog zwaarder op inzetten.

De Congolese provincie Katanga zou met haar

grote voorraden aan ertsen een van de rijkste

streken op aarde kunnen zijn. Maar de ontginning

fo
to

 ko
en

 w
ar

me
nb

ol

4 p a g i n a 1 1 / 4

1 1

Boer zoekt
nieuwe toekomst

m i j n b o u w c o n g o

“We moesten een nieuw leven
opbouwen in een ander dorp,
zo’n dertig kilometer verderop.”
Jean-Claude Katumba

fo
to

 W
ill

em
ja

n
Va

nd
en

pl
as

– dat wil zeggen dat ze op eigen houtje ertsen gaat

delven – loeren er andere gevaren om de hoek”, zegt

Warmenbol. “De gezondheidsrisico’s en de kans op

geweld zijn daar zeer hoog. Daarom is een goede

formele mijnbouw zo nodig. Als die overal degelijk

georganiseerd zou zijn, dan kan het een waardig

alternatief worden voor de miljoenen Congolezen die

in de artisanale mijnbouw werken.”

Complexe oorzaken
De oorzaken van de problemen in de Congolese

mijnbouw zijn complex en kennen een lange ge­

schiedenis. Gécamines was jarenlang het staats­

mijnbedrijf van Katanga. Maar door slecht bestuur

werd het verlieslatend en ging het kopje onder. In

2002 werd de mijnsector, onder druk van de

Wereldbank, geprivatiseerd. Privébedrijven konden

bieden op verschillende delen van het staatsmijn­

bedrijf en sloten lucratieve deals af. Contracten die

de Congolese elite en veel buitenlandse investeer­

ders ten goede kwamen maar die niets opbrachten

voor de Congolese bevolking zelf.

Nut van landbouw
Toch kiezen steeds meer Congolezen voor de mijn­

bouw. Het brengt sneller geld op dan te moeten

wachten op de oogst van hun akkers. Ook de vijf

kinderen van Beatrice Kabembo Kalinde werken al­

lemaal in de mijnbouw. “Mijn kinderen zien het nut

van landbouw niet langer in”, zegt Beatrice, een

boerin uit Katanga. “Ze kunnen en willen niet langer

wachten op wat de akkers hen opbrengen. Ze wil­

len een nieuwe wereld ontdekken, zeggen ze, en

zien ons niet meer als rolmodellen.”

Niet tegen de mijn
Voor 11.11.11 is mijnbouw in Congo een belangrijk

thema. “We zijn niet tegen de mijnsector”, legt Marleen

Vos, verantwoordelijke partnerwerking Afrika bij 11.11.11,

uit. “Er zit zoveel rijkdom in die grond en dat is een

belangrijke inkomstenbron voor het land. Waar wij

voor strijden is dat ook de Congolese bevolking en

de overheid een deel van de koek krijgen. En van­

zelfsprekend, dat daarbij de mensenrechten geres­

pecteerd worden.”

Sinds 2008 heeft 11.11.11 daarom, samen met zijn

partnerorganisaties in Congo, sterk ingezet op meer

transparantie in contracten tussen de overheid en

mijnbedrijven. Dat gebeurde in het kader van het

EITI-initiatief: bedrijven en overheden moeten ge

detailleerde info over hun boekhouding vrijgeven. Er

werd op dit vlak al een belangrijke vooruitgang

geboekt.

In dezelfde beweging werden, op initiatief van het

Congolese parlement, ook een heel aantal bestaan-

de mijncontracten heronderhandeld. “Er zijn nu wel

contracten die voordeliger zijn voor de Congolese

bevolking en staat”, zegt Warmenbol. “Maar er had

veel meer in dit proces gezeten. Gelukkig is een be-

langrijk gevolg van deze oefening dat er gepleit wordt

voor een verbetering van de mijncode. Men wil dus

betere regels rond werkomstandigheden, sociaal

verantwoord ondernemerschap, delokalisatiepro-

gramma’s …” En dat is een ontwikkeling die 11.11.11

volop wil steunen (zie kaderstukje).

Mies Cosemans en Willemjan Vandenplas

5

•	 www.11.be/
natuurlijkerijkdommen

m i j n b o u w c o n g o

11.11.11 en POM op de bres
voor een betere mijncode

Vanaf volgend jaar wil 11.11.11 nog meer inzetten op de verbetering van de mijn

wetgeving. Daarom gaat het samenwerken met een nieuwe partnerorganisatie, POM.

De beweging kan rekenen op een breed draagvlak, het netwerk verenigt een 20-tal

organisaties. POM heeft, samen met andere Congolese organisaties, een amendement

op de bestaande wetgeving rond de mijncode ingediend. In dat amendement vragen

de Congolese organisaties meer aandacht voor de noden van de artisanale mijnbouw.

Maar ook inwoners die gedwongen moeten verhuizen, zoals Jean-Claude Katumba,

moeten rechtvaardig gecompenseerd worden. En er moet inspraak zijn van de lokale

bevolking bij de uitwerking van zo’n delokalisatieprogramma.

Veranderingen
Die veranderingen zijn broodnodig want de Congolese bevolking blijft, zonder goede

afspraken, slechter worden van de mijnindustrie. “Wij moesten verhuizen van het

mijnbedrijf dat zich in ons dorp vestigde”, getuigt boerin Edusian Kyayo. “Onze akker,

waarop we bonen verbouwen, mochten we houden. Vanuit ons nieuwe huis, dat we

ter compensatie van het mijnbedrijf kregen, is het 25 kilometer tot onze landbouw-

grond. Maar erger is dat de milieuschade door de mijnbouwactiviteiten onze akker

onvruchtbaar maakt. Onze productie is veel lager dan vroeger.”

p a g i n a 1 1 / 4

1 1 5

“Mijn kinderen werken in de
mijnbouw, ze willen niet langer
wachten op wat de akkers hen

opbrengen.”
Beatrice Kabembo Kalinde

fo
to

 W
ill

em
ja

n
Va

nd
en

pl
as

Met de Botanique in Brussel als decor,
werd op zaterdag 21 september de Ik
Kook Van Woede-campagne officieel
afgetrapt. Een goedgevulde zaal vrijwil
ligers en sympathisanten kwam er op
een dynamische voormiddag het fijne
te weten over de campagne. Als afsluiter
was er natuurlijk … soep!

De campagne
stap voor stap

Campagneleider Greet De Prins
deed de praktische organisatie van
de Ik Kook Van Woede-campagne

uit de doeken. In première werd
ook de nieuwe tv-spot vertoond.

Wat is een goed beleid
tegen de honger?

Martin Wolpold, directeur van
FIAN International, kwam vertel­
len wat een goed beleid tegen
honger is. In zijn uiteenzetting

legde hij uit dat het honger­
probleem in vele gevallen

samengaat met discriminatie;
het zijn vaak dezelfde bevol­

kingsgroepen die er slachtoffer
van worden. Een beleid dat

uitgaat van de mensenrechten,
is daarom noodzakelijk, vindt

Wolpold.

1, 2, 3 ... START
c a m p a g n e

Comedy Cinema
Comedians Lieven Scheire, Nigel Williams en Lies Lefever hadden
enkele pertinente vragen over de Ik Kook Van Woede-campagne.
Wat is voedselspeculatie? En waarom ‘koken’ we van woede?
11.11.11-beleidsmedewerker Jan Van de Poel en algemeen directeur
van 11.11.11, Bogdan Vanden Berghe, bezorgden de 3 comedians
verhelderende antwoorden. Ook het publiek kon, met gekleurde
kaartjes, zijn mening geven. Presentatrice Geena Lisa praatte het
programma aan elkaar.

6 p a g i n a 1 1 / 4

1 1

1, 2, 3 ... START

foto ’s Willemjan Vandenplas en bobette photography

c a m p a g n e

Enthousiasmerend
“Ik vind het een enthousiasmerende bijeenkomst
waarin ik heel wat info heb gekregen over de
hongerproblematiek”, zegt Ludo Seghers uit
Puurs. Of zijn 11.groep nog een soepactie zal
klaarkrijgen tegen 18 oktober, weet hij nog niet.
“Hopelijk wel, maar sowieso doen we weer
mee aan de deur-aan-deuractie in november,
dat is vaste kost voor onze groep.”

Activisten
Dat de vierdejaars van het Sint-Ritacollege uit Kontich hun vrije

zaterdag opofferen voor de Ik Kook Van Woede-campagne, vinden ze
helemaal niet erg. “Wij zijn echte activisten”, zeggen de leerlingen. Met

de info die ze op de infomarkt hebben verzameld, willen ze zelf een
dag mondiale vorming in elkaar steken. Maar ze willen zeker ook
meedoen aan Ik Kook Van Woede @school. “En we zullen zelf de

soep maken”, klinkt het enthousiast.

Inspirerend
Voor Hanna Dekerk is de campagne
nog helemaal nieuw. Hanna werkt als
begeleider in het opvangcentrum van
het Rode Kruis in Alsenberg. “Ik ben uit
interesse meegekomen met iemand
maar nu ik de uitleg heb gehoord, zou ik het wel boeiend vinden om
in ons opvangcentrum misschien ook iets met de campagne te doen.”

Indonesië
“We hebben elkaar vorig jaar leren kennen op de inleefreis naar
Indonesië”, vertellen vrijwilligers Joris Cools en Lieven Vandenbussche
uit Tielt (links) en Veerle Schorens uit Opwijk (rechts). “Onze soepactie
ligt al vast, we zullen in het weekend van 18 oktober op 5 plaatsen
soep serveren”, zegt Joris. Voor de 11.groep uit Opwijk ligt het zwaarte­
punt van de campagne bij de deur-aan-deuractie. “We werken ook
wel samen met Welzijnszorg, zij hebben al een jaarlijkse soepactie
in onze gemeente”, legt Veerle uit.

Met den André naar de markt
Lokale marktkramer André Van Maenhuys (foto links) maakte de
aanwezigen, op zijn eigen aparte manier, warm voor de infomarkt.
Op die markt kon iedereen terecht met vragen over de campagne.

77p a g i n a 1 1 / 4

1 1

Soep als afsluiter
Als afsluiter is er, hoe kan het ook anders, soep. Het recept dat
Jeroen Meus speciaal voor de campagne heeft bedacht, wordt
gretig naar binnengespeeld. Ideaal om nog wat na te tafelen.

Steun de online petitie Angry Food Faces

Wil je de Ik Kook Van Woede-campagne online steunen,

onderteken dan de online petitie Angry Food Faces. Surf naar

www.ikkookvanwoede.be en creëer er je eigen boze gezichtje.

Hoe meer Angry Food Faces we kunnen verzamelen, hoe meer

druk we op de politici kunnen zetten.

818

e n q u e t e

Vlamingen
koken van woede

De helft van de Vlamingen voelt zich machteloos

bij de hongerproblematiek in de wereld. Maar een

derde is, net zoals 11.11.11, erg verontwaardigd. Dat

blijkt uit een enquête die 11.11.11 in de aanloop naar

de Ik Kook Van Woede-campagne heeft gevoerd.

Wat weten de Vlamingen over de hongerproble­

matiek in de wereld? Dat wilden we, in de op­

bouw naar onze campagne, graag weten. Onze

enquête* vertelt ons dat quasi alle Vlamingen

(98,7%) zich bewust zijn van het feit dat er

honger is in de wereld. Ze menen dat het van­

daag even erg gesteld is als 20 jaar geleden

(30%) of zelfs erger (53%).

Machteloos
Opvallend is dat een derde, of 30% van de on­

dervraagden, zich, net als 11.11.11, verontwaar­

digd voelt bij het hongerprobleem. De helft van

de ondervraagden (55%) zegt zich machteloos te

voelen bij het hongerprobleem. Ook deze grote

groep mensen wil 11.11.11 bij zijn campagne

betrekken. Want naast de oorzaken van honger in

de wereld zullen we tijdens de campagne ook

oplossingen naar voor schuiven. Op die manier

willen we de machteloosheid doorbreken en

Vlaanderen tonen dat een wereld zonder honger

echt kan. Over de vraag waar de oorzaken van

het hongerprobleem liggen, is de Vlaming trou­

wens nog niet helemaal uit. 17,3% ziet de oor­

zaak bij corrupte regeringen in het Zuiden en 10%

spreekt over een slecht landbouwbeleid in het

Zuiden. Daarnaast zijn het westers consumptie­

patroon (15,1%) en de verspilling van voedsel

(15,3%) andere vaak genoemde oorzaken.

Goed nieuws
Toch kunnen we hoopvol afsluiten. Het goede

nieuws is dat veel Vlamingen beseffen dat ons con­

sumptiepatroon één van de oorzaken is van honger:

72,9% van de ondervraagden denkt er zo over. De

overgrote meerderheid (93%) zegt bereid te zijn om

zijn consumptiegewoontes aan te passen, zoals

meer voedsel van eigen bodem eten, minder vlees

eten, minder voedsel verspillen en de auto vaker

laten staan. Redenen genoeg dus om voluit voor

deze campagne te gaan en samen massaal soep te

drinken tijdens het weekend van 18, 19 en 20 ok­

tober. Zo kunnen we onze verontwaardiging aan

politici tonen en hen aansporen om werk te maken

van een eerlijk en moedig beleid tegen de honger.

Peter Van Craenenbroeck

* 498 respondenten deden mee aan de online
enquête. Deze steekproef werd ad random
getrokken en de betrouwbaarheid bedraagt 95%.

breed ● uit

Educaid Op 5 december organiseert

Educaid.be, het platform voor onderwijs

en ontwikkelingssamenwerking, haar

jaarlijkse conferentie. De klemtoon van

de conferentie ligt op hoe leerresulta­

ten kunnen verbeterd worden voor

kwetsbare en achtergestelde kinderen

en jongeren in ontwikkelingslanden.

Kom mee discussiëren en schrijf je gratis in op www.educaid.be/nl.

Solange Habonimana overleden Met grote droefheid heeft 11.11.11 het nieuws

vernomen over het onverwachte overlijden van Solange Habonimana. Solange was

een van de belangrijkste voorvechtsters van de mensen­

rechten in haar land, Burundi. Ze was onder meer aan

de slag bij onze partnerorganisatie FORSC. In 2010 was

Solange nog op bezoek bij 11.11.11 in het kader van de

gezamenlijke campagne rond landbouw. Dit jaar ontving

ze de Amnesty International Leerstoel van de UGent.

Solange zal altijd in onze gedachten blijven.

fo
to

 FAO
 –

 Ri
cc

ar
do

 Ga
ng

al
e

8 p a g i n a 1 1 / 4

1 1

919199p a g i n a 1 1 / 4

1 1

Iedereen weet het, maar het is nog nooit officieel

bevestigd: op de militaire basis van Kleine Brogel liggen

Amerikaanse kernwapens. Die wapens zijn nutteloos,

duur en gevaarlijk, vindt de vredesbeweging. En daarom

voert ze campagne voor een kernwapenvrije wereld.

Te beginnen in eigen land.

Waarom vinden jullie het zo belangrijk dat

die kernwapens in België, en bij uitbreiding in

Europa, verdwijnen?

Pieter Teirlinck (Vrede vzw).  Er zijn de objectieve

redenen: België heeft in zijn regeerakkoord geschre­

ven dat het zich engageert voor een verdere ontwa­

pening. Daarenboven heeft ons land ook het non-

proliferatieverdrag ondertekend dat de verspreiding

van kernwapens in de wereld moet voorkomen. In

het kader van dit verdrag is het zelfs strijdig met het

internationaal recht dat Amerikaanse kernwapens hier

gestationeerd zijn. Onze regering blijft maar talmen

om actie te ondernemen. Voor ons is het tijd dat ze

de daad bij het woord voegt. En ja, kijk, zolang wij

blijven vasthouden aan kernwapens zullen andere

landen dat ook doen. Ik denk bijvoorbeeld aan de

spanningen rond Iran en Noord-Korea. Kernwapens

zorgen er niet voor dat de wereld er veiliger op wordt,

integendeel zelfs.

En ze zijn niet kosteloos?

Pieter.  Dat klopt. De B61-bommen die in Kleine Brogel

liggen zijn al enkele decennia oud en volgens de VS

toe aan modernisering. En daar hangt een prijskaartje

van 25 miljoen dollar per bom aan vast. Stel dat we

de gemoderniseerde bommen willen droppen, dan

moet er ook een nieuw model van gevechtsvliegtuig

aangekocht worden, want de huidige F16’s zullen niet

voldoen. En die nieuwe modellen kosten 150 miljoen

euro per stuk. Een heel kostelijke affaire.

Sommigen zijn van mening dat de opslag van

kernwapens in een ‘nucleaire afschrikkings­

strategie’ kan passen.

Pieter.  Dat was misschien van toepassing tijdens de

Koude Oorlog, maar die is al lang voorbij. De wereld

worstelt nu met heel andere vraagstukken, zoals

armoede, klimaatverandering en terrorisme. Het zou

trouwens bijzonder gevaarlijk zijn als kernwapens

in de handen vallen van terroristen. We moeten

consequent zijn in ons beleid. Als we vinden dat

andere landen, zoals Iran en Noord-Korea, niet aan

kernbewapening mogen doen, moeten wij de eer­

ste stap zetten in onze ontwapening.

Hoe realistisch is jullie wens?

Pieter.  Dit is echt een haalbare kaart. De Amerikaanse

president Obama heeft al enkele keren expliciet, de

laatste keer tijdens een toespraak in Berlijn, gepleit

voor een kernwapenvrije wereld. Hij had het in Berlijn

zelfs over ‘bold reductions’ van tactische kernwapens

in Europa, een sterke verminde­

ring dus. In Duitsland hebben ze

de boodschap van Obama goed

begrepen, want daar staat letter­

lijk in het regeerakkoord dat de

Amerikaanse kernwapens moe­

ten verdwijnen. En ook in Neder­

land staat men veel verder dan

bij ons. België wil zijn nek niet

uitsteken en lijkt ingedommeld.

Op 20 oktober houden jullie

een grote vredesmanifestatie.

Waarom die datum?

Pieter.  Ongeveer op dit moment,

dertig jaar geleden, werd de groot­

ste massabetoging ooit gehou­

den in ons land waarop om en bij de 400.000

mensen aanwezig waren. Ook zij streden toen tegen

kernwapens. Voor ons is het een symbolisch moment

om nu, dertig jaar later, de regering nog eens aan

haar mouw te trekken. Daarnaast staan we op een

dik half jaar van nieuwe verkiezingen. Als we het

regeerakkoord, waarin gewag wordt gemaakt van

ontwapening, nog uitgevoerd willen zien, dan zal het

nu moeten gebeuren. We roepen iedereen op om de

druk op de politici op te voeren door op 20 oktober

naar de manifestatie in Brussel te komen.

Mies Cosemans

vertrekken

k e r n w a p e n s

•	 www.timetogo.be

“Kernwapens zorgen er niet voor dat de
wereld er veiliger op wordt, integendeel zelfs.”

HOOG TIJD
om te vertrekken

Dat de modale Rwandees niet echt wakker leek te

liggen van de parlementsverkiezingen was in de

aanloop naar de verkiezingen al duidelijk. Sinds het

begin van de verkiezingscampagne, op 26 augustus,

werden wel enkele meetings van verschillende poli­

tieke partijen gehouden, maar ze konden maar

weinig volk lokken. Ook in de media werd er betrek­

kelijk weinig aandacht besteed aan deze verkiezin­

gen. Toch zou volgens de Rwandese kiescommissie

bijna 99% van de kiesgerechtigde bevolking zijn

gaan stemmen, al worden bij deze cijfers serieuze

vraagtekens geplaatst.

Een week voor de verkiezingen ontploften wel twee

granaten op drukbezochte plaatsen in de hoofdstad

Kigali, met in beide gevallen een dodelijk slachtoffer

en samen ruim twintig gewonden tot gevolg. Het

valt niet uit te sluiten dat deze aanslagen verband

houden met de verkiezingen.

Weinig keuze
Dat er weinig animo was voor de verkiezingen, hoeft

niet te verwonderen: er was niet veel keuze in het

stemhokje. Echte oppositiepartijen werden van de

stembrief geweerd en verschillende opposanten,

waaronder de voorzitters van twee oppositiepartijen,

Victoire Ingabire (FDU-Inkingi) en Bernard Ntaganda

(PS-Imberakuri), zitten in de gevangenis. De Demo­

cratische Groene Partij van Rwanda (DGPR) kreeg pas

zo laat groen licht voor haar registratie als politieke

partij dat de tijd te kort was om voor deze verkiezingen

nog een effectieve campagne op te zetten en uit te

voeren...

Andere partijen die wel geregistreerd zijn en van wie

de kandidaten wel goedgekeurd zijn, beschrijven

zichzelf als oppositie, maar hun programma verschilt

Volgens de Rwandese kiescommissie ging
99% van de Rwandezen stemmen. Maar

dat cijfer is hoogst twijfelachtig.

fo
to

’s
Ma

rl
ee

n
Vo

s

Saaie verkiezingen in Rwanda
Op maandag 16 september trokken

6 miljoen Rwandezen naar de

stembus. 441 kandidaten streden

voor een van de 53 zitjes in het

Rwandese halfrond. De verkiezingen

verliepen rustig en zonder noe

menswaardige incidenten. Huidig

president Paul Kagame maakte

met zijn partij RPF ook deze keer

weer brandhout van de ‘oppositie’.

v e r k i e z i n g e n R w a n d a

101 p a g i n a 1 1 / 4

1 1

nauwelijks van dat van de dominante partij RPF

(Rwanda Patriotic Front). Ze steunen president Paul

Kagame volledig.

Ook de verkiezing van vertegenwoordigers van be­

langengroepen in het parlement – vrouwen, perso­

nen met een beperking en jongeren – verliep op een

weinig transparante en ondemocratische manier.

Wel zorgde de aparte verkiezing van vertegenwoor­

digers van de vrouwenbeweging ervoor dat het

Rwandese parlement ook in haar volgende termijn

het meeste aantal vrouwelijke leden ter wereld kent:

bijna twee derde van de 80 leden van het Rwandese

Lagerhuis zijn vrouwen.

Geen kritiek
Terwijl Rwanda het op economisch vlak vrij goed

doet, zeker in vergelijking met de meeste van haar

buurlanden, wordt het land gekenmerkt door een

manifest gebrek aan democratische ruimte. Niet al­

leen de oppositie heeft het erg moeilijk, ook het

onafhankelijke middenveld krijgt iedere dag klappen

te verduren en kritische pers is quasi onbestaande.

Grote winnaar
Dat Paul Kagame en de zijnen de stembusslag zou­

den winnen, leek voor de hand te liggen. Volgens

partiële resultaten (de officiële resultaten waren bij

het ter perse gaan nog niet bekend) wint het RPF

van Kagame, met 76% van de stemmen, overtuigend

de verkiezingen. En die overwinning komt de huidige

president goed van pas. Want zo kan hij de te ver­

wachten grondwetsherziening, die hem een derde

mandaat als president kan bezorgen, waarschijnlijk

zonder problemen doorduwen.

Thijs Van Laer

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

1 1

•	 www.11.be/verkiezingenrwanda

v e r k i e z i n g e n R w a n d a

“Liedjes om kiezers te motiveren”

Enkele 11.11.11-medewerkers trokken naar Rwanda om er, samen met partner

organisatie LDGL, de regionale mensenrechtenkoepel, de verkiezingen te

observeren. Marleen Vos, verantwoordelijke partnerwerking Afrika bij 11.11.11,

doet haar relaas van de verkiezingsdag.

Met het 11.11.11-groepje hebben we ons ingeschreven in de observatieploeg van

onze partnerorganisatie LDGL. We trekken naar Musanze, het vroegere Ruhengeri,

een district dat dichtbij de Congolees-Oegandese grens ligt en waar nog steeds heel

wat Habyarimana-getrouwen wonen.

Het eerste stemlokaal bevindt zich op enkele kilometers buiten de stad. Om tegen

het openen van de stemlokalen, namelijk 7 uur, ter plaatse te zijn, hebben we Kigali

om 5u30 verlaten. Bij onze aankomst zien we al een rij kiezers voor de klaslokalen

van een lagere school aanschuiven. De vrijwilligers van de National Election

Commission (NEC), die de stembusgang plaatselijk organiseren, hebben alles in ge-

reedheid gebracht. Ze hebben hun best gedaan om met Rwandese vlaggen, doeken

en (plastieken) bloemen de stemlokalen feestelijk aan te kleden. Voor de ogen van

de kiezers wordt de stembusgang plechtig geopend. De lege urnen worden getoond

en daarna verzegeld. Het stemmen verloopt hier rustig, ordelijk en zonder noemens-

waardige incidenten.

Rustig
Wanneer we in het centrum van de stad zijn horen we dat er, door geluidsinstallaties

voor de stemlokalen, liedjes gespeeld worden om de inwoners aan te sporen hun

burgerplicht te vervullen. De Rwandese kiezers zijn namelijk niet meer verplicht om

te gaan stemmen. De stembusgang verloopt ook hier volgens de voorgeschreven

procedures. We hebben geen intimidatie, fraude of andere belangrijke inbreuken op

de kieswet kunnen vaststellen.

Stemmen tellen
Na het afsluiten van de stembusgang om 15 uur kunnen we in het ‘Collège

Congolais’, in een populaire wijk van Kigali, de telling van de uitgebrachte stemmen

bijwonen. De kiezer had hier de keuze uit vijf partijen en drie individuele kandidaten.

Stemmen voor één bepaalde kandidaat van een partij is niet mogelijk. Als kiezer

in Rwanda ga je voor het totale pakket. Het is waarschijnlijk daarom dat de kies

campagne vrij saai is verlopen.

Het tellen van de stemmen wordt een monotone oefening: RPF, RPF, RPF … Heel

af en toe ook een stem voor een andere politieke partij of individuele kandidaat.

We vragen LDGL wat de grote tendensen zijn in het land. Directeur

Epimack spreekt van een lagere opkomst dan verwacht, ergens

tussen de 60 en de 70%. Dat staat in schril contrast met het op-

komstcijfer van 98,9% dat later door de Rwandese kiescommissie

zal worden vrijgegeven. Aan het eind van de dag bevestigt LDGL

ons vermoeden: er is over het hele land de tendens dat RPF de

grote winnaar wordt.

Op zondag 18 augustus werd de Filipijnse hoofdstad

Manilla getroffen door een ware zondvloed. Sommige

weerstations registreerden maar liefst 600 mm regen

in 24 uur tijd. In België valt er gemiddeld 800 mm per

jaar. Ruim één miljoen mensen moesten hun huizen

verlaten om een droge plek te vinden bij familie of

in één van de vele geïmproviseerde opvangcentra.

Moessonregens en tropische stormen zijn niet uitzon­

derlijk in de regio, maar hun frequentie en intensiteit

neemt toe. De Filipijnen staan dan ook met stip in de

hitlijst van landen die blootstaan aan natuurrampen.

Historische schuld
In het onlangs verschenen rapport van de Wereldbank,

'Getting a Grip on Climate Change in the Philippines',

staat heel gedetailleerd wie de voornaamste

slachtoffers zijn: de miljoenen arme stede­

lingen (die sneller aangroeien dan in enig

ander Aziatisch land), de familielandbouw,

de vissers, het milieu en de biodiversiteit.

Het rapport legt een duidelijke link met

klimaatverandering en erkent de minimale

historische verantwoordelijkheid van het

land als uitstoter van broeikasgassen, amper 0,3%.

Vandaar ook dat de 11.11.11-partners Philippine

Movement for Climate Justice (PMCJ) en Jubilee

South Asia grote pleitbezorgers zijn van de notie

‘klimaatschuld’: de verantwoordelijkheid van de in­

dustrielanden voor de klimaatverandering moet zich

vertalen in het betalen van compensaties aan die

landen die er het meest onder lijden.

Manilla overstroomd
en dat heeft zo zijn redenen

Miljoenen mensen in Zuidoost-Azië werden de

voorbije maanden getroffen door hevige moesson-

regens en tropische stormen. Het is het zoveelste

bewijs dat de klimaatverandering vooral

het Zuiden treft. En dat niet alleen omwille

van de klimatologische omstandigheden.

Men slaagt er maar niet in om zich

voldoende te wapenen tegen deze natuur-

rampen, en dat heeft zo zijn redenen.

121 p a g i n a 1 1 / 4

1 1

k l i m a a t

De eis van de straat is luid
en duidelijk: zorg ervoor
dat de regering en haar

departementen hun werk
kunnen doen in het belang

van het volk.

fo
to

’s
Kr

is
Va

ns
la

mb
ro

uc
k

Het principe van klimaatschuld werd reeds erkend,

o.a. in het Kyotoprotocol, maar lijkt meer en meer op

zijn terugweg, net nu de impact erger wordt en

steeds meer schade toebrengt. Voor 2012 stond de

teller voor de Filipijnen op 5,7 miljard dollar schade,

1.681 doden en honderdduizenden slachtoffers.

Op de VN-klimaatconferentie van vorig jaar in Doha,

Qatar, hield een Filipijnse onderhandelaar een emo­

tioneel pleidooi voor drastische maatregelen in de

industrielanden, voornamelijk het inperken van de

uitstoot en een snelle en structurele financiering voor

aanpassingsmaatregelen in de ontwikkelingslanden.

Zijn interventie kwam een paar dagen na de dode­

lijke passage van tyfoon Bopha die 1.146 doden

naliet en een ware ravage aanrichtte op het eiland

Mindanao.

'Fraudefonds'
Maar de Filipijnse civiele maatschappij houdt ook de

eigen politici in het vizier en het toeval wil dat er net

voor de nieuwe overstromingen een gigantische

fraudezaak aan het licht kwam, waaruit bleek dat

miljarden aan overheidsgeld voor lokale projecten

verduisterd werd.

Er is er al jaren kritiek op het Priority Development

Assistance Fund (PDAF), in de volksmond gekend als

'pork barrel'. Via dit fonds krijgt elk parlementslid een

flinke som ‘zakgeld’ om projecten in zijn of haar

kiesdistrict te financieren. Dit kan gaan over de aanleg

van een sport- en speelterrein, het aankopen van

meststoffen of medicijnen, tot het verbeteren van een

weg. Nu is gebleken dat vele (ex-)parlementsleden

jarenlang miljarden pesos hebben verduisterd via

investeringen in zogenaamde spookprojecten.

De massale overstromingen werkten als extra kata­

lysator voor het grote ongenoegen over deze mis-

toestanden. Want in een land met zoveel regenval

is goede infrastructuur en een goed beleid en op-

volging inzake openbare ruimte essentieel. Op dat

vlak zijn al heel wat verkeerde beslissingen geno-

men: illegale gebouwen en zelfs wijken, verdachte

bouwvergunningen op plaatsen die totaal niet ge-

schikt zijn voor bewoning (zoals rivierbeddingen of

waterbekkens) en andere ontwikkelingsprojecten,

zoals mijnbouw of houtkap.

Eis van de straat
Het ongenoegen bij een brede laag van de Filipijnse

bevolking vertaalde zich dan ook in actie. Duizenden

mensen namen in augustus deel aan de ‘Million

People March’ (zie kaderstukje) in diverse steden.

Het blijft uitkijken of president Aquino – die herhaal-

delijk heeft gezegd dat hij de corruptie streng wil

aanpakken – ongeschonden uit deze zaak komt. Hij

heeft al een aantal hervormingen doorgevoerd,

maar die gaan voor veel mensen niet ver genoeg.

Een paar dagen voor de mars heeft hij aangekon-

digd enkel nog fondsen te voorzien binnen de

jaarlijkse begroting en voor projecten die vooraf

geïdentificeerd worden. Tegen 2015 moet het zoge-

naamde ‘pork barrel’-systeem helemaal verdwijnen.

Het blijft afwachten of het parlement hem zal vol-

gen, zij hebben immers de meeste baat bij het

huidige systeem. Hoe dan ook is de eis van de

straat luid en duidelijk: schaf het fonds af en zorg

dat de bevoegde departementen hun werk kunnen

doen in het belang van het volk.

Kris Vanslambrouck

•	 www.focusweb.org
•	 www.fdc.ph

131131p a g i n a 1 1 / 4

1 1

k l i m a a t

Million People March

De grote overstroming op de Filipijnen in augustus was voor veel inwoners het signaal dat er

dringend nieuwe maatregelen nodig zijn om deze natuurrampen te voorkomen. Op maandag

26 augustus, een officiële feestdag en een week na de zondvloed, werd daarom door een

groepje webactivisten opgeroepen voor een Million People March. Ondanks de waterellende

en het slechte weer daagden ruim 100.000 actievoerders op in diverse steden. Om de

demonstratie zo breed mogelijk te houden, vroegen de organisatoren uitdrukkelijk om geen

vlaggen te tonen, maar op creatieve wijze het ongenoegen te uiten. Ook de 11.11.11-partner

organisaties FDC en Focus on the Global South waren daar aanwezig. Met hun aanwezigheid

wilden ze de organisatoren een hart onder de riem steken. FDC pleit voor het afschaffen van

het PDAF en een strikter toezicht op alle overheidsprojecten en -fondsen. Focus on the Global

South pleit voor meer burgerparticipatie en openbaarheid van bestuur.

i N d e k i j k e r

De 11.groep van Marke weet ieder jaar zo’n
honderd vrijwilligers warm te maken voor haar
financiële actie. Haar deur-aan-deuractie brengt
dan ook altijd een aardige som op. Vorig jaar
klokte de groep, met al haar financiële activiteiten,
af op e 15.186. De groep doet al sinds het
prille begin van 11.11.11 mee aan de acties. Haar
ervaring en het enthousiasme van de groep zijn
dan ook dé ingrediënten voor hun succesrecept.

Enthousiasme
gekruid met

ervaring

•	 www.11.be/marke

Bruno Puype: “De deur-aan-deuractie is

genieten omdat ze gedragen wordt door jong

en oud en omdat er door de jaren heen een

grote vertrouwensband is ontstaan tussen onze

groep en de Markenaren.”

141

Noël Dufroment: “Ik ben al sinds 1975 actief lid.

Ik herinner me nog heel goed dat we in het begin

samenwerkten met de brandweer van Marke.

Die reed toen tijdens de financiële actie met loeiende

sirenes door de straten.”

Bert Vandierdonck: “Marke doet al

sinds de begindagen van 11.11.11 mee

aan de deur-aan-deuractie. Met zo’n

honderd vrijwilligers gaan we dan aan de

slag, zowel jong als oud, weer of geen weer. Op het

einde van het weekend drinken we soep en projecteren

we het behaalde bedrag om het te vergelijken met dat

van de vorige jaren.”

p a g i n a 1 1 / 4

1 1

Marij Defieuw: “De jongeren zijn

belangrijke trekkers van de financiële

actie. Toen onze kinderen nog naar de

jeugdbeweging gingen, liep het vanzelf.

Nu spreken we actief af met de leiding en lichten de

campagne tijdens de groepsraad toe. Ook de andere

jongeren in de gemeente willen we informeren over

de 11.11.11-campagne. Zo kwam er eens iemand uit

Indonesië de jongeren toespreken.

Hans Vanhecke: “Via de jeugd­

beweging ben ik lid geworden van

de 11.groep. Eerst in Kuurne, daarna

in Marke. Ik vind het belangrijk om het

Zuiden zoveel mogelijk in beeld te brengen in

onze gemeente. Ik hou enorm van onze groep en

de lokale acties die wij organiseren.”

fo
to

 W
ill

em
ja

n
Va

nd
en

pl
as

Rudy Mahieu: “Een bijzonder moment tijdens

onze financiële actie was toen een inwoner van

Marke ons vertelde dat hij net zijn huis verkocht

had. De man was zo gecharmeerd door ons werk

dat hij besloot om een deel van zijn opbrengst aan onze actie

te schenken.”

151

Hou je met jouw 11.groep ook een deur-aan-deuractie? Bekijk dan zeker ons

aanbod verkoopsartikelen. Er zitten dit jaar ook een aantal nieuwigheden bij!

Kookboekje
Maak je potentiële kopers warm voor

dit splinternieuwe kookboekje. Om de Ik

Kook Van Woede-campagne letterlijk bij de

mensen te krijgen, brachten we elf soep­

recepten samen in één handig boekje.

Niet te missen in het kookboekenrek, want

speciaal voor de gelegenheid bedachten

ook tv-koks Jeroen Meus, Piet Huysentruyt

en Sofie Dumont een Ik Kook Van Woede-

soep. Lekkere recepten dus, en wie steunt,

draagt bij tot een verstandige voedsel­

consumptie.

e 6 voor dit kookboekje

Wenskaarten
De 11.11.11-wenskaarten zijn ieder jaar weer

een schot in de roos. Dit jaar vind je ook een

nieuw wenskaartenpakket in het lijstje. Deze prachtige

wenskaarten kunnen voor alle gelegenheden dienen.

Set van 6 grotere wenskaarten voor e 10

Natuurlijk zijn er ook nog de traditionele

wenskaarten die helemaal passen in de

eindejaarsfeesten.

Set van 4 kleinere wenskaarten

voor e 6

Fluostiften
Aanvullend stellen we je nog ons pakketje

fluostiften voor. Een blijver in ons aanbod.

4 fluostiften voor e 6

Verkoopmateriaal bestellen kan op
www.11.be/bestelbon.

SOEP VAN PASTINAAK, GEROOKTE

MAKREEL EN BIESLOOKROOMSOEP VAN

GEROOSTERDE POMPOEN KERVELSOEP MET ESCARGOTS EN MELKSCHUIM

Willemjan Vandenplas

p a g i n a 1 1 / 4

1 1

Doe jij ook mee?

Koepel van de Vlaamse Noord-Zuidbeweging – 11.11.11 • www.11.be/winkel
Vlasfabriekstraat 11, 1060 Brussel • Tel. 02 536 11 22 • e-mail: winkel@11.be

Kerstcollage • 4
© Shutterstock

Pak onrecht bij de wortel aan! Steun 11.11.11 op rekeningnummer BE30-0000-0000-1111
Voor giften vanaf 40 euro ontvang je een fiscaal attest.

 Wil je op de hoogte blijven van wat er met jouw steun gebeurt? Mail naar nieuwsbrief@11.be

verkoopprijs:

e 6

verkoopprijs:

e 6

verkoopprijs:

e 10

verkoopprijs:

e 6

Naast een reuzenwekker had de coalitie ook meer

dan 200.000 online decibels bij voor Di Rupo. Het

werd een luid en duidelijk signaal aan de regering.

Want de deadline voor de 8 Millenniumdoelstellingen

nadert met rasse schreden. En er is nog veel werk aan

de winkel. In 2000 ondertekenden zowat alle wereld­

leiders de Millenniumdoelstellingen. Nu, dertien jaar

later, is er nog veel werk voor de boeg. Enkele

Millenniumdoelstellingen, zoals het halveren van de

armoede en de toegang tot drinkwater, zullen gehaald

worden. Maar toch gaan nog steeds 57 miljoen kinde­

ren niet naar school en sterven dagelijks 770 vrouwen

tijdens de zwangerschap of bevalling. 1,2 miljard

mensen moeten overleven met maar $ 1,25 per dag.

Daarnaast zien we dat men wereldwijd bezuinigt op

ontwikkelingssamenwerking. Tot 2010 stegen de bud­

getten wereldwijd maar daarna daalde de officiële

ontwikkelingssamenwerking. Ook België snoeide de

voorbije jaren hard in ontwikkelingssamenwerking. Dit

jaar werd al 220 miljoen euro bezuinigd.

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

co a l i t i e v a n 2 5 n g o ’ s

2015 De Tijd Loopt is een coalitie

van 25 ngo’s die specifieke aandacht

besteedt aan de Millenniumdoel­

stellingen. De coalitie is de Belgische

tak van het wereldwijde netwerk tegen

armoede, GCAP (Global Call to Action

against Poverty). 11.11.11 coördineert

het geheel en is aanspreekpunt. Deze

coalitie startte in 2005, op hetzelfde

moment als de white band-campaign

‘make poverty history!’. Tal van wereld­

wijde acties en grote concerten werden

toen georganiseerd, met slechts één

doel: de door alle wereldleiders

gemaakte belofte van het jaar 2000,

met name de armoede tegen 2015

met de helft reduceren, terug onder

de aandacht brengen.

Wakker worden
Tijd dus om Di Rupo en zijn regering te wekken. Om

het alarmsignaal van de reuzenwekker te stoppen,

moest premier Di Rupo de wekker afdrukken. Daarmee

onderstreepte hij het Belgische engagement voor de

Millenniumdoelstellingen. “Er is al heel wat bereikt,

maar er resten ons ook nog veel grote uitdagingen”,

zei Di Rupo. “We zien dat als we internationaal sa­

menwerken, we echt resultaten kunnen boeken op

het terrein.” Ook de besprekingen over wat er ná 2015

moet gebeuren, vindt Di Rupo belangrijk. “België wil

hierin een voortrekkersrol spelen en zal pleiten voor

sociale, economische én milieudoelstellingen.” Op

enkele thema’s wil hij extra inzetten: de strijd tegen

ongelijkheid, een duurzame planeet en de gelijk­

heid van vrouwen en mannen.

Het valt af te wachten of de regering die beloftes zal

waarmaken. Intussen tikt de tijd genadeloos verder.

Mies Cosemans

Triiiiing!

fo
to

 di
et

er
 te

le
ma

ns

m i l l e n n i u m d o e l s t e l l i n g e n

Met een reuzenwekker trok de coalitie 2015

De Tijd Loopt naar het Parlement om er premier

Di Rupo en zijn regering wakker te schudden.

