
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
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
4

 •
 a

fg
ift

ek
an

to
or

 K
or

tri
jk

 M
as

sP
os

t

10 / 2 014
44

Sorry Is Niet Genoeg

Lima warmt zich op voor
twintigste klimaattop

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

Tijdverspilling

Om het nog maar eens over peren te hebben. Vandaag heb ik er ge-

plukt. In onze tuin staat een stokoude perelaar die van geen ophouden

weet. Meer peren dan bladeren. Keihard en zuur. Stoven of het sap

persen, het haalt niks uit. Het zijn en blijven slechte peren. Maar ze

hangen in het zicht van het kantoorgebouw naast ons, net als de grote

campagneaffiche aan ons hek.

Ik hoor ze daar denken: actievoeren tegen verspilling en niet eens zijn

eigen peren plukken. Geloofwaardigheid is de achillespees van 11.11.11.

Dus uitgerekend als iedereen de peren laat hangen, mag ik de boom in.

Pure tijdverspilling. Daar wordt het Zuiden ook niet beter van.

Maar laat dit geen afbreuk doen aan de boodschap van de campagne. "De rijke landen verspillen

bijna evenveel voedsel als Sub-Sahara Afrika produceert", twittert The Economist. Dus zelfs als je mijn

peren buiten beschouwing laat, is de verspilling duizelingwekkend. Kom maar eens thuis met drie

volle boodschappentassen en kieper er één in de vuilnisbak. Dan weet je het wel.

Vreemd dat dit nu pas een campagnethema is. Dat we het niet wisten, is een zwak excuus. Laat ons

toegeven dat we er niet wakker van lagen. Verspilling is lang in de sfeer gebleven van ‘zoveel honger

in de wereld en jij eet niet eens je bord leeg’. Rosbief met spruiten en een kokhalzend kind. Maar de

echte verspilling kwam niet in beeld.

De verspilling die samengaat met een economische logica die geen honger maar winsthonger wil

stillen. Geen koks, maar aandeelhouders in de keuken. Alles in uniforme maten en gewichten voor

de efficiëntie van verpakking en distributie. Tijd is geld. De rest mag rotten op het veld of vliegt van de

lopende band. Winkelrekken vol gewassen en gestreken verswaren en containers voor dumping aan

de achterdeur. Wat maakt het uit aan deze kant van de wereld, waar ‘meer dan genoeg’ zo evident,

zo doodgewoon is. Als het toch niet op kan, who cares. Zolang onze koelkasten maar vol zitten.

En zeg nu zelf, voor geen geld. Want ja, het zijn wij niet, die de factuur van deze verspilling betalen.

Nog niet.

Maar het debat is geopend en de tijd lijkt er rijp voor. Laten we die niet verspillen. En goede wil

verankeren in sluitende maatregelen. Want sorry is niet genoeg.

Bart Demedts

2

Aan dit nummer werkten mee:
Beleidsdienst: Wiske Jult, Samuel Lietaer
zuiddienst: Serge Beel, Felien De Smedt,
Kris Vanslambrouck
fondsenwerving: Joris De Ceuster
communicatie: Corine Van Kelecom
vila cabral: Elke Reyniers
Eindredactie: Marieke Bastiaens,
Myriam Keustermans

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

Hang ze op!

Bij dit nummer vind je onze campagneaffiche.

Hang ze op een goed zichtbare plaats, waar

iedereen ze kan zien. Buiten onze

wil om stak er bij het augustus-

nummer ook een affiche. Heb je

ze nog, geef ze door. Hoe meer

mensen op de hoogte zijn van

onze campagne, hoe meer er

meedoen, en hoe beter het resul-

taat. Want Sorry Is Niet Genoeg.

11.11.11 en de

perenkwestie

Begin augustus stelde

de Russische regering een

invoerverbod in voor heel wat

voedingswaren. Dit leidde tot een gigantisch

perenoverschot in ons land. Wil je weten wat

er gebeurt met de niet-verkochte peren of waar

om sommige boeren ervoor kiezen om ze niet

te plukken? Het antwoord op deze en andere

vragen vind je op www.nietgenoeg.be/faq.

Niet te missen

WWW.niet genoeg.BE
KOM IN ACTIE EN ZET ONZE POLITICI ONDER DRUK

1/3 van hEt VOEDsel
wordt verspild

1/3 van hEt VOEDsel
wordt verspild

1/3 van hEt VOEDsel
wordt verspild

1/3 van hEt VOEDsel
wordt verspild

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

V.U
. B

ogdan Vanden B
erghe, Vlasfabriekstraat 11, 1060 B

russel

BE30 0000 0000 11 11

CAF1403

ELF_campagne2014_SORRY_A3_v01.indd 1 22/07/14 16:43

Neem het heft in handen

33

campagne

Alvast een spet terende act ie gewenst!

Sorry Is Niet Genoeg
“Een politicus bedolven onder een berg Sorry Is Niet Genoeg-

uitspraken, daar gaan we voor met 11.11.11. Want op onze planeet

verspillen we met zijn allen veel te veel voedsel. En dat terwijl een

achtste van de wereldbevolking honger lijdt. Sorry zeggen is een

begin. Maar het is niet genoeg. Onze politici moeten de wetgeving

aanpassen en de voedselverspilling aan banden leggen.”

Bogdan Vanden Berghe, directeur 11.11.11

Heb jij ook al sorry gezegd? Spreek op de website een kort video-

fragment in. Of spoor mensen aan om Sorry Is

Niet Genoeg te zeggen. Organiseer een Sorry Is

Niet Genoeg-actie op 17, 18 of 19 oktober of

ga langs bij een actie in je buurt.

Sorry Is Niet Genoeg-app
Met de Sorry Is Niet Genoeg-app

op je tablet of smartphone kan je

massa’s Sorry Is Niet Genoeg-

uitspraken verzamelen. Die komen

later allemaal terecht

bij de politici.

Actie op school
Op vrijdag 24 oktober is het

de beurt aan de scholen om

Sorry Is Niet Genoeg te zeggen.

Alle info op

www.nietgenoeg.be/opschool.

fo
to

 be
tt

y b
ex

Te Lekker Om Te Verspillen
Vind je sorry-uitspraken verzamelen niet voldoende? Of wéét je ge-

woon dat er geld nodig is om sommige problemen op te lossen?

Doe dan mee aan ons financiële actieweekend op 8, 9, 10 en

11 november.

Ga bijvoorbeeld de straat op met onze chocola en truffels, werkelijk

veel te lekker om te verspillen. Je verkoopt ze op een plek waar je

denkt dat je ze makkelijk aan de man krijgt: aan je collega’s, op de

voetbalclub, voor een winkel, op de markt … Kijk op de achterflap

voor meer info.

Hoe meer mensen actie voeren tegen voedselverspilling, hoe luider onze stem zal klinken
en hoe groter de kans dat er eindelijk iets aan gedaan wordt. Neem daarom het heft in handen
en doe mee met onze campagne. Weet je niet goed hoe? Lees dan snel verder …

Andere acties
Organiseer een boekenverkoop, etentje, quiz, debat, film, fietstocht …

Of help mee op een van de acties. Op www.11.be/doemee vind je

praktische fiches voor de meeste activiteiten.

Nieuw! Vanaf dit jaar vragen we

om niet langer alleen de politieke acties

(Sorry Is Niet Genoeg) te registreren,

maar ook de financiële (Te Lekker Om

Te Verspillen en andere acties). Op die

manier laten we meer dan ooit zien

hoe sterk onze beweging is. Registreer je actie op www.nietgenoeg.be.

11.11.11 bindt in zijn campagne de strijd aan

tegen voedselverspilling. 1/3 van het voedsel

wereldwijd wordt verspild terwijl 1 op

de 8 mensen honger lijdt. Dat is reden voor

verontwaardiging en een blik in de eigen koelkast. Maar 11.11.11 ziet

voedselverspilling ook als een politiek probleem en verwacht actie van

onze politici. We schuiven vier eisen naar voren.

4

Geen sorry,
wel actie!

campagne

1. Meer transparantie en duidelijkheid scheppen
Er is nog te veel onduidelijkheid over hoeveel voedsel in elke schakel

van de voedselketen verspild wordt en wie daarvoor verantwoordelijk

is. Dat verhindert een efficiënte aanpak van de verspilling. Daarom is

er nood aan meting, registratie en rapportage op alle niveaus van

de keten.

2. Duidelijke afspraken maken en doen naleven
Op basis van de gemeten gegevens moet de voedingssector samen

met de overheid een efficiënte aanpak uitwerken, met duidelijke

afspraken over realistische en precieze doelstellingen om voedsel­

verspilling te voorkomen. De overheid moet erop toezien dat die

afspraken ook worden nageleefd. Taksen en boetes moeten verspilling

duurder maken.

3. Oneerlijke handelspraktijken stoppen
Sterke spelers in de voedselketen misbruiken hun machtspositie en

wentelen risico’s af op zwakkere spelers, zoals de toeleveranciers in

het Zuiden. De producenten van voedsel krijgen af te rekenen met

plots verlaagde prijzen en afzeggingen van bestellingen. Daardoor ver­

dienen ze minder en blijven ze met hun producten zitten, wat leidt

tot voedselverspilling. Bindende gedragscodes moeten deze oneerlijke

handelspraktijken aan banden leggen.

4. Geen voedsel weggooien omwille van het uitz icht
Jaarlijks wordt heel wat voedsel weggegooid omdat het niet mooi is.

Door strakke normen voor het uitzicht van groenten en fruit, al dan

niet met de verplichting om de afgekeurde producten effectief weg

te werpen, belandt perfect eetbaar voedsel in de vuilnisbak. Deze

‘cosmetische’ voorschriften moeten afgeschaft worden.

Zet mee druk op onze politici en neem

jouw Sorry Is Niet Genoeg-filmpje op.

www.nietgenoeg.be

Bestelling geannuleerd:
wie draait op voor de kost?
De basilicum in deze Keniaanse serre had al geoogst moeten zijn,

maar de klant heeft de bestelling plots afgezegd. Zonder enige

schadevergoeding. Klagen helpt niet, zegt de boer, integendeel.

Dan verliest hij zijn klant. Zaden, meststoffen, pesticiden, irrigatie

en arbeid ..., het is allemaal voor niets geweest. Om een nieuwe

teelt te kunnen zaaien, moet de basilicum eerst uitgetrokken

worden. Daar zijn deze dagloners mee bezig. Betaald worden ze

niet voor dit werk. Zo schuift de boer op zijn beurt een deel van

het verlies af op de dagloners.

fo
to

 N
eil

 Th
om

as

Ook de boeren in het Zuiden gooien voedsel weg, al gebeurt dat zelden uit vrije wil.
Een groot deel van hun oogst rot weg door beperkte opslagmogelijkheden of omdat hij
niet op het juiste moment op de markt geraakt. Verschillende lidorganisaties van
11.11.11 werken samen met lokale partners om verlies van oogst te vermijden en zo
de inkomens en de levenskwaliteit van de boerengezinnen te verbeteren.

55

200 euro extra
Door ajuinen te telen in het droge seizoen proberen kleine boeren in het

noorden van Ghana wat extra centen te verdienen. Maar de oogstperiode

valt samen met de start van het regenseizoen. “Daarom moest ik mijn uien

in huis bewaren”, vertelt Malia Ashaka.

“Maar zelfs in mijn slaapkamer bleven

ze slechts twee maanden goed.” Met

de steun van Trias en een lokale part­

ner bouwde Malia een opslagplaats

met ventilatie. De uien bewaren nu

twee keer zo lang en er gaan er min­

der verloren. Haar inkomen steeg zo

met bijna 200 euro.

Propere melk
Say Mourou uit Niger brengt melk van veehouders naar het verwerkings­

bedrijf. “Iedere ochtend brengen de veehouders uit het dorp Tassikoira

hun koeienmelk. Ik giet ze door een wit doek om het vuil eruit te filteren.

Maar naast wat korreltjes zand blijft het doek spierwit. Door de opleiding

die ze kregen, weten de veehouders hoe ze hygiënisch met melk moeten

omgaan.” Daar zit Dierenartsen Zonder Grenzen voor iets tussen, want

met hun partnerorganisatie KARKARA sensibiliseren ze de veehouders dag

in dag uit: een ziek dier geeft minder goede melk, de veehouders moeten

hun handen wassen met zeep voor het melken, hun kleren moeten

proper zijn, ze mogen zelf niet ziek zijn, ze moeten de uier afkuisen ... Op

die manier voorkomen ze dat er melk verloren gaat.

Slechts 0,3% geweigerd
Bij ASOFAIL, een coöperatie uit Honduras en partner van Vredeseilanden,

krijgen de boeren zowel theoretische als praktische vorming over nieuwe

verwerkingsmethodes. Aardappelboer Don Gilberto Lorenzo zag daardoor

zijn oogst spectaculair stijgen

en het voedselverlies dalen.

“We leren hoe we onze produc­

ten efficiënt moeten verwerken.

We wassen ze zorgvuldig, dro­

gen ze, houden ze koel en ver­

pakken ze om ze te transporte­

ren. We kunnen nu de kwaliteit

van onze producten garande­

ren. Daardoor wordt maar 0,3%

van onze oogst geweigerd. Groenten die toch niet voldoen aan de eisen

van de supermarkt gaan naar de lokale markt, zodat er niets verloren gaat.”

Verkopen met winst
Een vrouwengroep van MFPK, gesteund door een partner van Broederlijk

Delen, bouwde een opslagplaats in de gemeente Carice, Haïti. Coördinatrice

Jacqueline Sylfrard Phylidor: “Onze

groep telt 83 vrouwen. In onze

stockageruimte slaan we aardno­

ten, maïs, bonen en rijst op voor

onze leden. In de periode van de

oogst is de prijs immers laag. De

maanden nadien stijgt de prijs en

dan verkopen we met winst.

Goed stockeren is erg belangrijk.

Het gebeurt maar zelden dat we

iets moeten weggooien.”

campagne

Geen uien in de slaapkamer
Vier manieren om te vermijden dat oogst verloren gaat

Lees meer op

www.nietgenoeg.be/verhalen

fo
to

 vr
ed

es
eil

an
de

n

fo
to

 tr
ias

fo
to

 Di
er

en
ar

ts
en

 Zo
nd

er
 Gr

enz
e

n

fo
to

 br
oe

de
rl

ijk
 de

le
n

6

Een verrassend quizje over de eisen van 11.11.11
? Welke bank paste haar beleid aan nadat 11.11.11 vorig jaar voed-

selspeculatie onder de aandacht bracht? Was dat Belfius of KBC?

? Van welke schakel in de voedselketen weten we het meest over

verspilling? Van de consument of de distributie?

? Voedselproducerende bedrijven worden vaak geconfronteerd met

oneerlijke handelspraktijken. Hoeveel van hen hadden daar al minstens

een keer mee te maken? Minder of meer dan twee derde?

Een app, een quiz
en een grote glimlach

campagne

Belfius, KBC gaat minder ver / van de consument / 96%, dus veel meer dan twee derde

"De laatste veertig jaar is het voedseloverschot in de wereld

altijd maar groter geworden. Het werd een obsessie om

meer en meer voedsel te produceren, maar daarbij

hebben we het leefmilieu, de boeren en de kwaliteit

van ons eetpatroon verwaarloosd."

Olivier De Schutter, gewezen VN-rapporteur voedselzekerheid

Djapo Vzw

Done! En wij hoorden

ook fijne reacties op

het aanbod voor het

basis- en secundair

onderwijs. Wordt een

campagne 'Om op

te eten!'

17u Plenum (Onthaal vanaf 16u)

• Olivier De Schutter, hoogleraar en expert in het recht op voedsel
en 11.11.11-beleidsmedewerker Marc Maes brengen de voedsel-
verspilling in kaart. Hoeveel voedsel wordt er verspild, hoe komt
dat, wat zijn de gevolgen en wat kunnen we eraan doen?

• Hoe werken onze partners en leden rond voedselverspilling in
het Zuiden?

• De campagne uitgelegd door campagneleider Greet De Prins.
Doe met ons mee en plan zelf een actie!

18u30 Infomarkt
• Laat je inspireren en ontdek de

materialen om lokaal mee aan de
slag te gaan.

 + Verdiepende workshop met
Olivier De Schutter en Marc Maes.

• Geniet van een heerlijke maaltijd
op basis van voedsel dat anders in
de vuilbak zou belanden.

20u Nigel Williams ‘sorry is niet genoeg’
Speciaal voor 11.11.11 speelt Nigel Williams een voorstelling genoemd naar de campagne.
Gratis voor iedereen die ook naar de kick-off komt! Kom je enkel naar de voorstelling van
Nigel Williams? Bestel dan je ticket (€15) op deroma.be

Presentatie: Mies Meulders

Mies Meulders Olivier De Schutter Marc Maes Nigel Williams

schrijf je in op niet genoeg.be

VECHT MEE TEGEN VOEDSELVERSPILLING

Kom te weten hoe jij aan de slag kan gaan met de 11.11.11-campagne over voedselverspilling

Kick-off campagne 2014
13 september – 17u – Roma Antwerpen

Het wordtgezellig, inspirerend En lekker.

Turnhoutsebaan 286 – Borgerhout

Ken je nog mensen die misschien mee campagne willen voeren? Breng hen mee,
dit startmoment is de ideale gelegenheid om kennis te maken met 11.11.11.

ELF_Uitnodiging_kick-off_A4_v02.indd 1 03/07/14 10:00

“Op 11 oktober organiseren wij opnieuw een wandeling met de

Vlaamse wandelfederatie. Daar komen zo’n 600 wandelaars op af.

Aan het onthaal kunnen we aan de slag met de Sorry Is Niet

Genoeg-app.” – Jes De Vriendt uit Ravels

“We doen hier ideeën op. Op de markt op 18 oktober sorry’s verzamelen.

Of opnieuw samenwerken met de Volkskeuken en iets aanbieden op

basis van eten dat anders wordt weggegooid. Een van onze vrijwilligsters

maakt nu al perenconfituur.” – Geert Van Dam uit Mechelen

“Vorige week op de markt trok onze 11.groep de

aandacht met vuilbakpercussie. We waren goed

te horen en het sloot aan bij de boodschap van

de campagne!” – Inne Stynen uit Geel

“Vorig jaar hing de fototentoonstelling in de bib, in het stadhuis en

in het cultuurcentrum. Een exemplaar ging van school naar school.

De app zie ik zeker werken in de scholen. En een tablet in de bib zou

tof zijn om daar filmpjes op te nemen.” – Hendrik De Croos uit Tienen

“Onze school voor buitengewoon secundair onderwijs heeft een

afdeling grootkeuken. Vorig jaar hebben we samengewerkt met

een organisatie voor daklozen. Ik zie een actie rond voedsel wel

zitten. Dat maakt de leerlingen bewuster van de wereld rondom

hen en laat hen voelen dat ze zelf iets nuttigs kunnen doen.”

Catherine Ceuppens van De Leerexpert uit Antwerpen

fo
to

’s
Wi

ll
em

ja
n

Va
nd

en
pl

as

Op zaterdag 13 september serveerde
11.11.11 zijn najaarscampagne in

De Roma in Borgerhout. Wie de
zonnige terrasjes weerstond, kwam
te weten waarom voedselverspilling

zo’n groot probleem is en hoe je
daar met 11.11.11 iets kan aan

doen. Kers op de taart was Nigel
Williams. Zijn hersenspinsels over

hoe we omgaan met voedsel stuur-
den het publiek met een glimlach

naar huis, klaar voor de campagne.
De kick-off in quotes.

Op zaterdag 13 september serveerde
11.11.11 zijn najaarscampagne in

De Roma in Borgerhout. Wie de
zonnige terrasjes weerstond, kwam
te weten waarom voedselverspilling

zo’n groot probleem is en hoe je
daar met 11.11.11 iets kan aan

doen. Kers op de taart was Nigel
Williams. Zijn hersenspinsels over

hoe we omgaan met voedsel stuur-
den het publiek met een glimlach

naar huis, klaar voor de campagne.
De kick-off in quotes.

Het mijnbedrijf OceanaGold wil graag uitbreiden tot

drie keer de huidige oppervlakte. Dankzij acties on­

dersteund door 11.11.11-partner Alyansa Tigil Mina

(ATM) overtuigden de bewoners de lokale overheid

om zich tegen de uitbreiding te keren. Een mooie

overwinning, al is de strijd nog niet afgelopen.

Overal stof en loeiende sirenes
Carmen Ananayao is een van de mensen die zich

verzetten tegen de uitbreiding. “Met de komst van het

mijnbedrijf OceanaGold zagen we het ene probleem

na het andere ontstaan in Didipio. Er werd de mensen

hier werk beloofd in de mijn, maar daar is niets van

terechtgekomen. Volgens OceanaGold waren ze niet

voldoende gekwalificeerd, en was het te moeilijk om te

investeren in opleiding. In het dorp wonen nu veel

inwijkelingen die wel werk kregen, en dat heeft de

relaties op scherp gezet. Er zijn duidelijk veel meer

geschillen dan vroeger. En dan is er het stof dat elke

dag opstijgt uit de mijn en neerstrijkt op de huizen, op

de was die buiten hangt en op de moestuintjes. De

mijn is midden in het dorp uitgegraven. Meermaals per

dag loeien er sirenes die ontploffingen aankondigen.

Dat heeft het leven hier niet aangenamer gemaakt …

De boeren zijn twee uur langer onderweg om hun

waar naar de dichtstbijzijnde markt te brengen, want

de kortste weg werd ‘opgepeuzeld’ door de mijn. Er zijn

verder ook problemen met de watervoorziening en van

watervervuiling. Die gaan meestal samen met mijnbouw.”

Ze besluit haar verhaal met een oproep aan ons:

“Van het Westen verwachten we veel meer creativi­

teit en gedrevenheid om duurzamer te gaan leven.

Een groot deel van de delfstoffen komt uiteindelijk

als product bij jullie in de winkel te liggen.”

Resultaat
Carmen en andere slachtoffers hebben zich verenigd

in DESEMA, een lokale vereniging die zich verzet tegen

mijnbouw. Ze krijgen steun van 11.11.11-partner ATM,

de alliantie tegen mijnbouw. ATM geeft vorming over

wetgeving, lobbytechnieken, mijnbouw, en­

zovoort. Door samen te werken in DESEMA

konden de inwoners het lokale bestuur ervan

overtuigen dat de uitbreiding van de mijn een

slechte zaak zou zijn. Een belangrijke stap. Nu moet

ook de nationale overheid nog volgen.

Didipio is slechts een van vele lokale gemeenschap­

pen in het hele land die ATM ondersteunt in hun

verzet tegen niet-duurzame mijnbouw. Tegelijkertijd

zet ATM de Filipijnse overheid onder druk om een

strengere wetgeving uit te vaardigen en strikte con­

trole te garanderen. De weg naar duurzame

mijnbouw is nog lang. Maar stilaan ziet ATM

resultaat. De overheid publiceerde in septem­

ber een reeks kaarten met no-go zones voor

mijnbouwbedrijven. 65% van het grondge­

bied staat daarop ingekleurd als verboden

terrein voor hen.

Serge Beel

77

Jarenlang vochten inwoners van de

Filipijnse gemeente Didipio tevergeefs tegen

de komst van een goudmijn. Nu slagen ze

erin om de uitbreiding ervan te verhinderen.

Strijd om goud in El Salvador
In september kloeg OceanaGold de Salvadoraanse regering aan omdat zij weigert een

vergunning te verstrekken voor het delven van goud. Die kwestie speelt al zo'n tien jaar.

El Salvador houdt de vergunning tegen door een beroep te doen op nationale wetgeving

en haar beleid gericht op het gezond houden van mens en milieu. Het mijnbouwproject

zou het drinkwater in het land in gevaar brengen. OceanaGold maakt gebruik van een

controversiële bepaling in een vrijhandelsakkoord om compensatie te eisen voor gederfde

inkomsten – meer dan 300 miljoen dollar. (IPS)

Filipijnen

“We verwachten veel meer
creativiteit van het Westen.”

In september lanceerde ATM een
nationale actieweek tegen niet-duurzame

mijnbouw. Actiegroepen uit heel de
Filipijnen namen eraan deel.

De actiegroep Desema, Carmen in het
midden, overtuigde de lokale overheid
om zich te verzetten tegen uitbreiding

van de mijn.

fo
to

’s
ATM

Een gouden
toekomst?

James Galbraith, economist
James Galbraith (VS, 1952) is onder andere professor aan de universiteit

van Texas en voorzitter van het University of Texas Inequality Project,

een informele werkgroep rond ongelijkheid.

Daarnaast is hij de auteur van verschillende

boeken. Zijn nieuwste, The End of Normal,

the Great Crisis and the Future of Growth,

verscheen in september 2014.

Wanneer?

Woensdag 5 november van 20u tot 21u30

Waar?

KVS, zaal Box, Arduinkaai 9, 1000 Brussel

Toegangsprijs: 5 euro

Met vertaling Engels-Nederlands

Naomi Klein, klimaatactiviste
Naomi Klein (Canada, 1970) is journaliste, schrijfster en boegbeeld

van de andersglobalisten. Haar eerste wereldwijde bestseller was

No Logo (2001). In 2009 ver­

scheen De Shockdoctrine. Van dit

boek werden wereldwijd meer dan

een miljoen exemplaren verkocht

in meer dan dertig landen. In sep­

tember van dit jaar is No Time

uitgekomen. Daarin stelt Klein dat

we zijn aangekomen in ‘Decade

Zero’, een tijd waarin we moeten

besluiten of we het roer rigoureus

omgooien en anders omgaan met

de natuur.

“Ik ben ervan overtuigd

dat klimaatverandering op

grote schaal historische

mogelijkheden biedt. […]

Maar voordat ook maar

een van deze verande­

ringen kan plaatsvinden

– voordat we kunnen

geloven dat klimaatverandering ons kan veran­

deren – moeten we ophouden met wegkijken.”

Uit: No Time

Wanneer?	

Woensdag 26 november van 20u tot 21u30

Waar?

KVS, zaal Bol, Lakensestraat 146, 1000 Brussel

Toegangsprijs: 5 euro

Met vertaling Engels-Nederlands

Dit najaar nodigt 11.11.11 je uit op twee debatten met internationaal
gekende figuren die de fundamenten van hun vakgebied dooreenschudden.
De bedoeling van onze 11.debattenreeks is immers om actuele en mondiale
onderwerpen vanuit verschillende oogpunten te bekijken.

2 pittige debatten

fo
to

 Ed
 Ka

sh
i

debat

8

debat

Meer info en registratie op www.11.be/debat

Waarom het ongelijke Europa kan leren van het egalitaire Amerika
Begin vorig jaar sprak MO*-journalist John Vandaele met James Galbraith.

Dit is een fragment, het hele interview lees je op mo.be.

Opmerkelijk is dat u zegt dat Europa eigenlijk ongelijker is dan de VS.

De ongelijkheid van de gerapporteerde inkomens is groter in de VS. En de reden is

dat in de VS private inkomens uit kapitaal wel degelijk gekend zijn en belast worden.

Zeker, er zijn belastingparadijzen maar veel zeer rijke mensen betalen echt wel belas­

tingen in de VS. Die zaken zijn in Europa niet zo duidelijk: heb je er dezelfde verdeling

van rijkdom in de vorm van direct valoriseerbaar financieel vermogen? En twee: is die

rijkdom bekend of wordt die opzij gehouden op plaatsen die we allemaal kennen

maar die we uit beleefdheid niet zo vaak vernoemen?

U zegt dus in feite dat er in de VS veel meer transparantie is?

Daar is geen twijfel over. De VS zijn een groot land met een eengemaakt en uniform

belastingsysteem. Dat systeem heeft zeker vele gebreken maar de fiscus beschikt over vrij

goede gegevens over lage én hoge inkomens. Het andere deel van het verhaal is dat

de vergelijking doorgaans wordt gemaakt tussen de VS en een Europees land. En dan

komt de VS er altijd slecht uit in vergelijking met kleine landjes in Noord-Europa. De VS

met Denemarken vergelijken, is evenwel geen eerlijke vergelijking. Als je wil vergelijken,

vergelijk dan Denemarken met Wisconsin. Dat telt ook 5,9 miljoen inwoners en het

zijn allemaal sociaaldemocratische kaaseters. Wisconsin is veel gelijker dan de VS. […]

11.11.11-lidorganisatie Max Havelaar wordt dit jaar 25 jaar.

Ze viert dit zilveren jubileum met ambitieuze doelstellingen.

Meer producten in de winkels en een grotere bekendheid

moeten iedere Belg ertoe aanzetten om dagelijks minstens

één fairtradeproduct te consumeren. Haalbaar? Jazeker, onder

meer dankzij een naamsverandering in Fairtrade Belgium.

Gelukkige verjaardag en
 vaarwel Max Havelaar

Fairtrade Belgium maakt deel uit van Fairtrade

International. Hierin werken producenten

samen met handelaars aan een eerlijke

manier van handeldrijven. Op die manier

kunnen ook boeren en arbeiders in het

Zuiden hun toekomst in eigen handen nemen.

www.fairtradebelgium.be

Eerlijke handel

93% heeft er vertrouwen in. En 48% koopt jaar­

lijks één of meer van de 1.600 producten die bij

ons in de winkelrekken liggen. Vooral dat

laatste percentage wil Fairtrade Belgium nu

verhogen. De bedoeling is ervoor te zorgen

dat alle consumenten iedere dag een Fair­

tradeproduct verbruiken. Want zo veranderen

ze de wereld al winkelend.

Over duurzaamheid
en positief imago

Vandaag leveren anderhalf miljoen boeren

uit zeventig landen grondstoffen voor de

Fairtradeproducten. Ze zijn te vinden in toon­

aangevende supermarktketens als Colruyt,

Delhaize of Carrefour, maar ook steeds meer

in kleinere winkels en speciaalzaken. Grote

multinationals als Unilever, Starbucks en

Nestlé, en kleinere kmo’s laten eveneens

hun producten certificeren met het label

Fairtrade. Voor veel bedrijven maakt duur­

zaamheid immers deel uit van hun imago­

strategie.

Sleutel tot succes
Daar wil Fairtrade Belgium op inspelen om

zijn ambitie waar te maken. Het zoekt de

sleutel tot succes bij samenwerkingsverbanden

met retailketens en winkels. “Uit onze ervaring

blijkt dat bedrijven de deur openen naar de con­

sument”, aldus Lily Deforce. Zij kunnen Fairtrade­

producten immers prominent aanbieden of

promoten. En hoe meer van deze producten zij

verkopen, hoe beter wij een brug kunnen zijn

tussen internationale handel en ontwikkelings­

samenwerking. Omdat net dát de kracht is van

Fairtrade.”

Marieke Bastiaens

Meer dan koffie
“Met de nieuwe naam sluiten we beter aan bij

onze zusterorganisaties in andere landen”, vertelt

Lily Deforce, directeur van Fairtrade Belgium. “Hij

brengt ons ook dichter bij onze producenten, die

de naam Fairtrade beter kennen. En we creëren

meer duidelijkheid voor de consumenten. Veel

mensen in ons land associëren Max Havelaar

immers ten onrechte nog met een koffiemerk. Uit

onderzoek blijkt dat de naam Fairtrade Belgium

beter de lading dekt van waar we voor staan dan

Max Havelaar.”

een eerlijke consumptie per dag
In zijn 25-jarig bestaan heeft Max Havelaar erg

veel bereikt, en daar is Fairtrade Belgium fier op.

78% van de consumenten kent het label Fairtrade.

Vlaanderen is eerlijkste
regio ter wereld
In september werd Oudenaarde de 154ste

FairTradeGemeente van Vlaanderen. Daarmee

is de helft van alle Vlaamse gemeenten een

FairTradeGemeente. Deze campagne voor eerlijke

handel en duurzame lokale landbouw loopt

in 25 landen, en niemand doet het beter dan

Vlaanderen.

FairTradeGemeente ging in 2004 van start in Vlaanderen.
Het is een campagne van Oxfam Wereldwinkels, Fairtrade
Belgium, 11.11.11 en Vredeseilanden.
Meer info www.fairtradegemeenten.be.

Gent Voeren Zwijndrecht Hoogstraten Kortrijk Lichtervelde Herent
Heusden-Zolder Leuven Herk-de-Stad Hasselt Genk Eeklo Beveren
Malle Wijnegem Westerlo Roeselare Turnhout Schelle Schoten
Deerlijk Geel Koksijde Antwerpen Hoegaarden Hamont Achel
Zoersel Boutersem Oostkamp Mechelen Tielt Beerse Ieper
Maldegem Oostende Bornem Kalmthout Essen Wuustwezel Izegem
Lommel Oosterzele Bierbeek Sint-Truiden Brugge Duffel
Middelkerke Rotselaar Vilvoorde Balen Holsbeek Herentals Brecht
Vorselaar Nijlen Overpelt Sint-Niklaas Aalst Alken Kasterlee Haacht
Edegem Mol Poperinge Wetteren De Pinte Damme Waregem Asse
Scherpenheuvel-Zichem Evergem Laakdal Harelbeke Dilbeek
Tessenderlo Anzegem Grimbergen Arendonk Houthalen-Helchteren
Riemst Merelbeke Diest Puurs Knokke-Heist Stabroek Bocholt
Nieuwpoort Rumst Rijkevorsel Beernem Oud-Heverlee Vosselaar
Assenede As Lier Lokeren Hooglede Hoeilaart Lummen Bilzen
Kontich Mortsel Ham Tongeren Oud-Turnhout Sint-Gillis-Waas
Zottegem Halle Beringen Herne Herenthout Zemst Gooik Ravels
Melle Diksmuide Affligem Waasmunster Kortemark Kruibeke
Herzele Destelbergen Zomergem Kapellen Blankenberge Hoeselt
Merchtem Kuurne Zutendaal Hemiksem Hechtel Eksel Opwijk Ternat
Staden Keerbergen Pepingen Avelgem Veurne Tervuren Aarschot
Boom Zonhoven Deinze Lille Landen Merksplas Denderleeuw
Torhout Lanaken Olen Sint-Lievens-Houtem Boechout Oudenaarde

GOED BEGONNEN HALF GEWONNEN
Helft Vlaamse gemeenten kleurt fair trade

9

Mexico, en die bracht een gigantische mobilisatie

van sociale organisaties teweeg. Voor onze regio is

het nu belangrijk om duidelijk te maken dat de so­

ciale bewegingen in Zuid-Amerika niet aanvaarden

wat er tijdens de COP20 op tafel ligt. Of het nu gaat

om de verdediging van Moeder Aarde, de rechten

van inheemse volkeren, de financiering van klimaat­

schade, de top wordt het moment om te zeggen

‘kijk, alle landen van Latijns-Amerika zijn hier verte­

genwoordigd en zeggen dat het zo niet verder kan’.

De Peruaanse sociale bewegingen willen van deze

top ook gebruikmaken om de overheid onder druk

te zetten. Die heeft verplichtingen onderschreven

tijdens vorige klimaattops en in andere internatio­

nale verdragen en moet die nakomen. En ze moet

nieuwe akkoorden afsluiten om de Peruaanse be­

volking te helpen, onder meer om zich aan te pas­

sen aan klimaatverandering.

Hoe staat de regering tegenover deze top?

Quispe.  Haar houding is tegenstrijdig. Peru heeft

dan wel aanvaard om gastheer te zijn van de kli­

maattop, maar keurt tegelijk maatregelen goed die

het Ministerie van Milieu verzwakken. Belangrijke

instanties die verantwoordelijk zijn voor controle, die

vergunningen verstrekken en straffen opleggen aan

vervuilende bedrijven werden uitgehold. Die aanpak

Catty, wat is de Grupo Perú COP20?

Catty Quispe.  De Grupo Perú COP20 is een platform

van verschillende organisaties, dat ontstond in juni

vorig jaar. Ngo’s, maar ook vakbonden, coalities,

stichtingen … sloegen de handen in elkaar om rond

het milieu te werken, naar de COP20 toe. De groep

ging van start met 25 organisaties, nu zijn het er al

bijna negentig.

Wat is het belang van deze COP

in Lima?

Catty Quispe.  In Zuid-Amerika is

nog geen klimaattop gehouden.

In 2010 was er een in Cancun,

In december vindt in Lima, Peru de twintigste

klimaattop plaats, COP20. Het Peruaanse middenveld

sloeg vorig jaar de handen in elkaar om tijdens de

officiële top ook een ‘volkerentop’ te organiseren.

Wat is de inzet van COP20 en wat is er op til in de

alternatieve top? Catty Quispe van de coalitie Grupo

Perú COP20 en Denisse Chávez van de alternatieve

Volkerentop lichten toe.

Klimaattop in Lima “Duidelijk maken dat het zo niet verder kan”

101

Klimaat

“Het systeem moet veranderen, niet het klimaat”

“De houding
van Peru

tegenover
de top is

tegenstrijdig.”
Catty Quispe

ligt in de lijn van de maatregelen die de overheid

nam om de economie te reactiveren. Volgens de

cijfers ligt de economische groei lager dan de voor­

bije jaren en dat ligt, zo zegt de overheid, aan de

‘bureaucratisering’, want die maakt dat procedures

voor het bekomen van een milieuvergunning of een

concessie te lang duren. Daardoor zijn er minder

grote privé-investeringen. Maar met die kijk op ont­

wikkeling, die alleen steunt op economische groei

en investeringen, is onze groep het niet eens.

Denisse, waarom deze

Volkerentop?

Denisse Chávez.  In deze

‘cumbre de los pueblos’

willen we de verschillen­

de sociale bewegingen

een stem geven. Zij zullen duidelijk maken dat in­

heemse volkeren en boerengemeenschappen, maar

ook stedelingen in Latijns-Amerika de gevolgen van

de klimaatverandering al voelen. We willen dat de

stem van de vrouwen gehoord wordt, want zij wor­

den, samen met de kinderen, het meest getroffen door

de klimaatverandering. Op die manier wordt de top

een soort van politiek strijdveld, waar mannen en

vrouwen van de verschillende organisaties hun eisen

kunnen laten horen aan de aanwezige landen. Onze

voorstellen garanderen een beter leven met respect

voor onze natuurlijke rijkdommen en in harmonie

met de natuur.

Wie organiseert de Volkerentop?

Denisse.  We zijn een brede groep organisaties die

de Peruaanse bevolking vertegenwoordigt: de grote

vakbonden, vrouwenorganisaties, de nationale orga-

nisatie van inheemse volkeren, jongerenorganisaties,

organisaties uit de universitaire en culturele sector.

Daarnaast is er een internationaal comité dat bestaat

uit Latijns-Amerikaanse en internationale netwerken.

Er is ook een manifestatie gepland?

Denisse.  Op tien december, de Internationale Dag

van de Rechten van de Mens, zal de Grote Mars

voor Moeder Aarde door de straten van Lima trek­

ken. Het moet een mars worden die mannen en

vrouwen van alle nationaliteiten en alle soorten

groepen oproept om als één stem op te komen

voor de verdediging van de aarde.

Felien De Smedt

111 1

Klimaat

Uit de oproep voor de Volkerentop
“We moeten dringend actieplannen ontwikkelen tegen de

klimaatcrisis en ervoor zorgen dat ze worden uitgevoerd.

We moeten onze stem, onze handen, ons hart en onze

creativiteit verenigen en voorkomen dat mensen die hun

directe en persoonlijke belangen laten voorgaan op de hele

mensheid ons leiden naar vernietiging van de biodiversiteit

en het leven op aarde.”

En ondertussen in Vlaanderen . . .
In het Vlaamse regeerakkoord staat dat de Vlaamse regering haar ontwikkelingsbeleid

zal inschrijven in de Post 2015-agenda van de Verenigde Naties, de opvolger van de

Millenniumdoelstellingen. Dat is een goede zaak. Maar het aangekondigde klimaat

beleid is op zijn zachtst gezegd weinig ambitieus. We lezen dat ”Vlaanderen zal

participeren in de internationale klimaatfinanciering”, maar niet wat dat concreet

inhoudt. Verder wil de Vlaamse regering 50% van de doelstelling om broeikasgassen

terug te dringen realiseren door schone lucht aan te kopen in het buitenland. Dat

betekent zelfs een flinke stap achteruit tegenover de 30% die tijdens de vorige re-

geerperiode werd aangekondigd. Volgens de Kyotoafspraken moeten emissiereducties

zoveel mogelijk en op de eerste plaats in eigen land gebeuren.

Grootste mobilisatie ooit voor het klimaat
Eind september riep Ban Ki-Moon in New York een speciale VN-top bijeen, die het

pad moest effenen voor de klimaattop in Lima. Enkele dagen eerder kwamen

overal ter wereld mensen op straat om dringende maatregelen te eisen voor de

klimaatproblemen. De internetbeweging Avaaz had daartoe opgeroepen. Met meer

dan 2600 manifestaties in 160 landen werd het de grootste mobilisatie ooit voor

het klimaat.

In de mars die door New York trok, stapten veertien ‘klimaatambassadeurs’ uit

verschillende landen mee op. Onder hen Catty Quispe en Lorena di Carpio van

onze Peruaanse partnerorganisatie MOCICC. Lidy Nacpil van 11.11.11-partner Jubilee

South Asia Pacific vertegenwoordigde de Filipijnen.

Ook in Brussel (foto) werd betoogd. We hopen dat de kreet van al die betogers

wereldwijd niet in dovemansoren valt. De inzet is groot.

Lees meer op 11.be/klimaat.

fo
to

 Sa
ra

h L
am

ot
e

121

2015. De Tijd Loopt

Een nieuw tijdperk staat voor de deur. Het tijdperk van ná de

Millenniumdoelstellingen (MDGs). In 2000 besloten de 189 lid

staten van de Verenigde Naties (VN) om armoede de wereld uit

te bannen. Ze keurden unaniem de Millenniumverklaring goed,

met acht MDGs die tegen eind 2015 gerealiseerd moesten

zijn. Bij ons verenigden 25 ngo’s zich in de coalitie 2015 De

Tijd Loopt, om de beleidsmakers geregeld aan hun beloftes

te herinneren. Wat is er gerealiseerd? En vooral, wat nu?

2015, de tijd loopt af
Een nieuw begin voor de MDGs?

2015 De Tijd Loopt is een coa

litie van 25 ngo’s die specifieke

aandacht besteden aan de

Millenniumdoelstellingen (MDGs).

Ze vertegenwoordigt in België

het wereldwijde netwerk tegen

armoede, GCAP (Global Call to

Action against Poverty) en volgt

de post 2015-discussie op de

voet. 11.11.11 is het aanspreek-

punt en coördineert het geheel.

Hier gaan we voor
11.11.11 en de coalitie 2015 De Tijd Loopt verwachten

in ieder geval een duidelijk politiek engagement, mét

voorstellen over de financiering van de toekomstige

doelen. In het nieuwe internationale doelstellingen­

kader moet de aanpak van ongelijkheid, waardig

werk en sociale bescherming centraal staan. Het is

een krachtige hefboom voor verandering.

Daarnaast willen we dat de mensenrechten in alle

doelen opgenomen worden. Wereldwijd erkennen

overheden en internationale instanties dat ieder mens

aanspraak moet kunnen maken op basisrechten

zoals genoeg voedsel, een goede opleiding, veilig­

heid, gezondheid, enzovoort. Maar de naleving ervan

is in de praktijk soms ver zoek.

Tot slot mag economische groei niet gerealiseerd

worden zonder rekening te houden met ecologische

en sociale beperkingen. Anders blijven ongelijkheid

en armoede voortbestaan. Er moeten dus structurele

veranderingen komen in de huidige economische en

financiële stelsels. Geen enkel land kan die alleen tot

stand brengen. Daarom moet dit internationaal aan­

gepakt worden.

Verandering is mogelijk
Doelstellingen waarmaken is niet gratis. Om het

nodige geld bijeen te krijgen is niet alleen een sterk

engagement nodig, maar ook afspraken over de

financiering, zoals bv. de aanpak van belastingpara­

dijzen en een financiële transactietaks. 11.11.11 wil

er samen met de coalitie 2015 De Tijd Loopt volop

voor gaan. Laat 2015 een keerpunt zijn.

Wiske Jult

Noch vis noch vlees
De resultaten van de MDGs zijn dubbel. De wereld­

wijde armoede is spectaculair verminderd, maar

bepaalde regio’s, zoals Centraal-Afrika, hinken zwaar

achterop. Wereldwijd leven nog steeds 1,2 miljard

mensen in extreme armoede. Ook bieden de MDGs

geen toereikende oplossing voor problemen als de

groeiende wereldwijde ongelijkheid of de klimaats­

verandering, die steeds nadrukkelijker merkbaar wordt.

Na 2015: een frisse start
De VN leggen er het bijltje niet bij neer. De onderhan­

delingen over een nieuw internationaal akkoord voor

na de deadline van 2015, zijn volop aan de gang.

Tijdens de Algemene Vergadering van vorig jaar besef­

ten de regeringsleiders bovendien dat het akkoord

niet beperkt mag blijven tot armoedebestrijding, maar

ook duurzame ontwikkeling moet stimuleren.

De afgelopen maanden is er druk gewerkt om te

bepalen welke duurzame doelen de Millenniumdoel­

stellingen zouden kunnen vervangen. Voorlopig staan

er zeventien op de teller. De vraag is echter niet alleen

welke doelen landen moeten nastreven, maar ook

hoe ze die het best realiseren.

fo
to

 ti
ne

ke
 d’

ha
es

e /
 ox

fa
m

maken van ‘Coup Fatal’ een waar dansspektakel,

tegen een decor van de Congolese kunstenaar

Freddy Tsimba. De muzikanten Rodriguez Vangama,

Russell Tshiebua en Mitch Mpanya blikken terug op

de creatie en de tournee die hen naar Wenen,

Praag, Amsterdam en Avignon bracht.

Nu is het uitkijken hoe volgend voorjaar de toeschou­

wers in Congo gaan reageren. Maar deze muzikanten

hebben er alle vertrouwen in. Als het van hen afhangt

kan kunst de wereld redden.

Corine Van Kelecom

Onder leiding van Fabrizio Cassol en Rodriguez

Vangama creëren de muzikanten een swingend

universum. Op een grandioze manier vermengen ze

barokmuziek met rock, jazz en populaire muziek uit

Congo. En er is meer. Alain Platel en Romain Guion

In de voorstelling ‘Coup Fatal’ gaan de Congolese contratenor
Serge Kakudji en dertien muzikanten uit Kinshasa aan de slag

met klassieke muziek. Het resultaat is een muzikale smeltkroes.
Een ode aan de kleurrijke elegantie en de levensvreugde van

de Congolezen, die uitmondt in een ongelooflijk feest. 11.11.11
is een partner in dit boeiende verhaal.

131

“Waarom staan er
stoelen in de zaal?”

cultuur
fo

to
’s

Wi
ll

em
ja

n
Va

nd
en

pl
as

Beleef het zelf
Dit najaar zijn er verschillende voorstellingen van

Coup Fatal in Brussel, Antwerpen en Brugge.

Alle info en speeldata op www.11.be/coupfatal.

Nagenieten van al dat moois kan met de cd,

vanaf begin november te koop op 11.be/winkel.

"Wanneer de Congolese tenor Serge Kakudji

(foto) zich onder de muzikanten mengt met ontroerend

gezongen aria’s, ontstaat een even unieke als wonder-

lijke versmelting van westerse barokmuziek met lenige

Afrikaanse ritmes."– de volkskrant

"Bij het begin van de voorstelling is

het publiek meestal gereserveerd, maar stilaan

ontdooien de mensen. Dat is mooi om te zien.

"Het is ongelooflijk dat we konden

spelen in grote operazalen en cultuurhuizen.

Ik was nog nooit in zo’n zaal binnen geweest.

"We willen de vreugde die we

zelf ervaren op de scène uitdragen.

"Mensen vragen ons waarom er

stoelen staan in de zalen. Ze zouden

liever mee dansen.

"Deze ervaring verandert ons leven. We zien

veel nieuwe mogelijkheden voor de toekomst.

"Samen door het creatie-

proces van ‘Coup Fatal’ gaan

heeft ons zoveel geleerd.

Werken met mensen als Alain

Platel en Paul Kerstens van

KVS is een zegen.

Theater Milla is een bende enthousiaste jonge amateurkunstenaars. Op vraag van Vila Cabral zet-
ten de acteurs, muzikanten en andere artiesten van Milla samen een voorstelling op poten over
voedsel. Alle tekst en muziek schrijven ze zelf. Fameus!, dat in Antwerpen amateurkunstenaars
begeleidt, vroeg theatermaker Maarten Goffin om hen te coachen.

No need to panic

141

Hoogmoed
De regie is in handen van Eva en Ella. Ella: “We namen de mythe van

Theseus en de minotaurus als kapstok. Het is een verhaal over hoog­

moed en de wereld naar je hand willen zetten. Daardoor komt het

beestige naar buiten. Dat zien we ook gebeuren in de wereld. De mens

denkt de natuur te kunnen manipuleren, maar het loopt uit de hand,

met grote problemen tot gevolg. Over de leefwereld van boeren in het

Zuiden weten we zelf niet veel, maar we kunnen wel kijken naar het

leven hier in het Westen en bij de mensen iets proberen los te maken.

Want een voorstelling heeft meer effect dan alleen maar woorden.”

uitpuilende koelkast
“Samen met onze coach Maarten Goffin werkten we eerst aan een

narratieve voorstelling, maar gaandeweg werd het een performance. Drie

muzikanten componeerden muziek bij bepaalde scènes. Tussen de scènes

werken we met een soort ‘tussenbeelden’. Een uitpuilende koelkast, volle

in de kijker

breed ● uit
Grote boekenverkoop van de stadsbibliotheek Antwerpen
Honger naar leesvoer? Grijp je kans. Op

dinsdag 11 november van 10u tot 18u

ruimt de Antwerpse stadsbibliotheek op.

Duizenden romans en informatieve boe­

ken, voor kinderen, jeugd en volwassenen,

cd’s in alle genres …, alles mag weg voor

een euro. Dit is de enige verkoopdag.

Kom dus zeker een kijkje nemen in

bibliotheekmagazijn Kotter. De opbrengst

gaat helemaal naar 11.11.11.

Waar? Straatsburgdok, Noordkaai 29,

2030 Antwerpen, vlak naast Metropolis. Ingang langs de Kotterstraat.

België toch een e iland? Onze campagne ‘België is geen eiland’ kreeg veel

weerklank in de aanloop naar de verkiezingscampagne. Overal in Vlaanderen doken

verkiezingsborden op en de partijen hebben duizenden kaartjes ontvangen. De actie

opende de deuren voor het lobbywerk achter de schermen. We hadden ook de

ambitie om onze eisen na de verkiezingen op de onderhandelingstafel te leggen.

Maar om het in eilandtermen te zeggen, de formateurs hebben de boot afgehouden.

Ze wilden ons niet ontvangen. We kunnen er helemaal niet gerust in zijn dat deze

coalitie een beleid zal voeren vanuit een breed

internationaal perspectief. Volgende stap is

dus aankloppen bij de nieuwe regering.

Volg het nieuws op www.11.be.

Producten uit het Zuiden?
Nee bedankt? Je kan er niet

naast kijken: lokaal produceren en

consumeren is hip. Voedselkilometers

worden berekend om te tonen

hoe duurzaam onze levensstijl is.

Maar is het wel zo eenvoudig? Zijn producten uit het Zuiden uit den boze? Is lokaal

eten altijd het beste antwoord? Zuidcafé organiseert een debat over duurzame

consumptie op 7 oktober om 20u30 in De Roma, Borgerhout. Met Bill Vorley

van het International Institute for Environment and Development en Anne-Marie

Vangeenberghe van de Boerenbond. Gastheer: Paul Schrijvers. Inkom: 5 euro.

Zuidcafé is een organisatie van de Antwerpse Oxfam-

Wereldwinkels, 11.11.11, Broederlijk Delen en Vormingplus,

i.s.m. De Roma en MO*Magazine, en met de steun van de

provincie Antwerpen.

www.deroma.be/zuidcafé

Triple 11: laat het smaken
Het speciale en tijdelijke 11.11.11-bier Triple 11 is nu ver­

krijgbaar bij Carrefour Hyper en Carrefour Market. Schol!

151151

fo
to

 BETTY

 BEX

vuilzakken, enzovoort staan symbool voor voedsel­

verspilling. We leggen het verband bloot tussen onze

manier van omgaan met voedsel en de consumptie­

maatschappij. Want we hopen dat mensen het hele

plaatje zien en zich vragen gaan stellen over hoe

we met voedsel en met de wereld omgaan.”

beleving
“We spelen in de Oude Beurs in Antwerpen, waar

Fameus! gevestigd is. Dat is een heel mooi kader en

het zal helpen om van het stuk een ‘beleving’ te

maken voor de toeschouwers. Er moet interactie zijn

tussen de acteurs en het publiek.”

benieuwd?
No need to panic speelt van donderdag 6 tot en

met zondag 9 november 2014 vanaf 19u30 in de

Oude Beurs, Hofstraat 15 in Antwerpen.

Reserveren via www.fameus.be/tickets.

Opgelet: kleed je warm!

Alle info op vilacabral.be/noneedtopanic.

Beleef de wereld aan de Schelde
Vila Cabral is een initiatief van 11.11.11 met de steun

van de stad Antwerpen en de provincie Antwerpen.

Tussen 1 oktober en 15 november vindt een brede

waaier aan activiteiten plaats waarin noord-zuid

centraal staat. Verenigingen, bibliotheken, jeugddien-

sten, buurthuizen zetten allemaal

het recht op voedsel in de

kijker en sluiten zo aan

 bij de 11.11.11-campagne.

 www.vilacabral.be

van links naar rechts:
Ellen De Smet, Eva Soenens,
Jade Sips, Pieter Truyens,
Ella Peeters, Isa Jollings
en Jeroen Meylemans

V.
U

.:
 B

ar
t

G
ov

ae
rt

,
G

ro
te

 M
ar

kt
 1

,
20

00
 A

n
tw

er
pe

n
 |

 2
01

4
 |

 C
S/

LC
B

/B
IB

 |
 6

87
08

19

www.antwerpen.be/bibliotheek

03 22 11 333

Boekenverkoop
in bibmagazijn Kotter
Romans en informatieve boeken
voor kinderen, jeugd en volwassenen - cd’s alle genres

© foto Dries Luyten

Dinsdag 11 november 2014
van 10 tot 18 uur.

Opbrengst gaat integraal
naar 11.11.11

Alles mag weg voor 1 euro

Bibmagazijn Kotter | Straatsburgdok, Noordkaai 29, 2030 Antwerpen Ingang langs
Kotterstraat

A-kaartzuil aanwezig
met mogelijkheid tot
verzilveren van punten

Myriam Keustermans

In samenwerking met:

V.
U

. B
og

da
n

Va
nd

en
 B

er
gh

e
–

V
la

sf
ab

rie
ks

tra
at

 1
1

–
10

60
 B

ru
ss

el

20140225_affiche_verkiezingsdebat.indd 1 25/02/14 14:53

100% fair trade
 én biologisch.

Te lekker
om te verspillen!

Samen in actie tegen voedselverspilling?
Verkoop chocolade en truffels

•		C hocolade aan 6 euro/tablet (85 gram).
•	T ruffels aan 10 euro/zakje (150 gram, 15 truffels per zakje).

1.	Registreer je actie op www.nietgenoeg.be en ontvang
een pakket met promotiemateriaal en alle praktische info.

2.	Bestel je chocolade of truffels op www.11.be/winkel.
Let op - bestel niet meer dan je denkt te verkopen.
We nemen geen chocolade of truffels terug.

3.	Ontvang je chocolade of truffels
bij je thuis.

4.	Succes met de verkoop!

