
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

•
 e

xt
ra

 n
um

m
er

•

 d
ec

em
be

r 2
01

4
 •

 a
fg

ift
ek

an
to

or
 K

or
tri

jk
 M

as
sP

os
t

Een warme herfst
Terugblik campagne 2014

12 / 2 014
55

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

Jongens en wetenschap

11 november 2014. De meest opmerkelijke observatie kwam uit

Drongen. Mensen die op het zebrapad oversteken, kopen. Mensen

die het zebrapad aan hun laars lappen, kopen niet. Dat werd

wetenschappelijk vastgesteld door twee 11.11.11-vrijwilligers bij een

verkoopstand ter hoogte van bakkerij Marc in de Drongenstationstraat

nr. 3. En wie zijn wij om dat in twijfel te trekken?

Wie koopt en wie koopt niet? Of je nu deur-aan-deur gaat, in de

Colruyt of aan de kerk staat, het is een intrigerende vraag. Soms kan

je het griezelig juist voorspellen, soms sla je de bal compleet mis.

We hebben blijkbaar een beeld van hoe sociaal voelende en vrijgevige

mensen eruitzien en zich gedragen. Een zonnebril in het haar, een laaghangende BMW met

spoilers, en we weten genoeg. Of juist niet?

Behalve de aard van het beestje, is ook sociale controle een belangrijke factor. Maar die kan

in twee richtingen werken. In de anonimiteit van een druk station lijken mensen door je heen

te kijken. Ook al heb je zo’n potsierlijk hesje aan. Na tien minuten ga je twijfelen aan je eigen

existentie. Wie stopt en zijn portemonnee bovenhaalt, riskeert als watje bekeken te worden.

En dan andersom. Ouders aanspreken in het bijzijn van hun kinderen, dat is makkelijk geld

verdienen. Die vertwijfelde blik van ‘ik ben toch geen kind van harteloze ouders?’. Met pubers

kan het wel eens anders uitdraaien. ‘Maak ons niet belachelijk, pa.’ Of die neef die jou niet

herkent, zijn neus ophaalt en doorloopt. Kan gênant zijn.

Ongelooflijk boeiend toch, zo’n weekendje solidariteit verkopen en zien hoe de mensheid

reageert. En als je ’t mij vraagt, ’t valt goed mee met die mensheid. Voor zover we hier in

Gent-Zuid een representatieve steekproef hebben.

Maar om nog eens op Drongen terug te komen. Wie met kinderen op stap is, gebruikt ook

wel consequenter het zebrapad. Ligt het dan aan de kinderen of aan het zebrapad?

Toch nog een zwak punt in het wetenschappelijke werk ter hoogte van bakkerij Marc.

In november 2015 kunnen we met z’n allen dat onderzoek nog eens overdoen. Waarvoor

nu reeds dank bij voorbaat.

Bart Demedts

2

Aan dit nummer werkten mee:
Marieke Bastiaens, Joke Clijsters, Jasse
Cnudde, Maartje Coolen, Karen De Broeck,
Bart Demedts, Felien De Smedt, Greet
De Prins, Hanne Eerdekens, Leen Jansen,
Myriam Keustermans, Sarah Lamote,
Jacques Mevis, Mieke Mortier, Jonas
Raeymaekers, Geertrui Van Eynde,
Hade Vanhoutte, Ann Verstraeten,
Sarah Wulbrecht
Eindredactie: Marieke Bastiaens,
Myriam Keustermans

CONCEPT EN REALISATIE:	
Metronoom, Antwerpen

foto voorpagina:	
Betty Bex

DRUK:	
Gevaert Printing, Zwevezele

VERANTWOORDELIJKe UITGEVER:	
Bogdan Vanden Berghe
Vlasfabriekstraat 11, 1060 Brussel

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

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

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

11.11.11 LIMBURG
Bedrijfsstraat 10, bus 11, 3500 Hasselt
Tel. 	 011 87 14 80
Fax 	 011 85 14 93
e-mail 	limburg@11.be

11.11.11 OOST-VLAANDEREN
Dok Noord 4, hal 25, 9000 Gent
Tel. 	 09 233 02 03
Fax 	 09 233 94 84
e-mail	 oost-vlaanderen@11.be

11.11.11 VLAAMS-BRABANT/BRUSSEL
Vlasfabriekstraat 11, 1060 Brussel
Tel. 	 02 536 11 47
Fax 	 02 536 19 01
e-mail	 brabant@11.be

11.11.11 WEST-VLAANDEREN
Hugo Verrieststraat 22, 8800 Roeselare
Tel. 	 051 24 06 13
Fax 	 051 24 08 39
e-mail	 west-vlaanderen@11.be

Naomi Klein

Eind november was de Canadese schrijfster

Naomi Klein bij 11.11.11 te gast naar aanleiding

van de publicatie van haar nieuwe boek over

klimaatverandering. Er liggen geen niet-

radicale opties meer op tafel, zegt

ze. We moeten nu veranderen

of het klimaat verandert alles.

Ze lanceert een oproep voor

een zeer brede mobilisatie.

| pagina 13

Pierre Claver en de
situatie in Burundi

De Burundese mensen-

rechtenactivist Pierre

Claver, die al sinds mei

gevangen zat, kwam eind

september voorwaardelijk vrij.

Twee Burundese activisten brengen hulde aan

Claver en schetsen het politieke klimaat in

Burundi in de aanloop naar de verkiezingen.

| pagina 10

Niet te missen

Bedankt!
Meer dan 200 Sorry Is Niet
Genoeg-acties, meters broodpudding,
duizenden appelen en peren en
tonnen creativiteit ... Samen hebben
we voedselverspilling op de agenda
gezet in Vlaanderen. En ook voor de
financiële acties haalden duizenden
vrijwilligers weer alles uit de kast.
Van ontbijt over brunch tot avond-
eten, van buffet tot pizzeria, en alles
zonder verspilling. Je kon quizzen,
lopen, spelen, soep kopen en zelfs
boeken lezen voor 11.11.11.
Enthousiaste vrijwilligers brachten
massa’s chocola en ander verkoop-
materiaal aan de man en zamelden
geld in bij de Vlamingen.
Ondanks de besparingen die boven
hun hoofd hangen, toonden de
Vlamingen dat solidariteit niet dood
is. Het werd een warme herfst.
Een oprechte dankjewel aan alle
vrijwilligers en schenkers.

è	 732 acties werden geregistreerd op de Sorry Is Niet Genoeg-website.
è	 In 262 gemeenten vonden acties plaats.
è	 Er waren 202 Sorry Is Niet Genoeg-acties, 137 Te lekker Om Te

Verspillen-acties en 392 andere acties.
è	 Meer dan 500 scholen werkten mee aan Sorry Is Niet Genoeg@school.
è	 183 11.groepen, 80 verenigingen, 14 bedrijven en 10 privépersonen

organiseerden een actie.
è	 2.804 mensen spraken een filmpje in.
è	 Vrijwilligers verkochten 21.900 stukken chocola

en 5.000 zakjes truffels.
è	 634 bakkers verspreidden 1.328.180 broodzakken.

Sorry Is Niet Genoeg

fo
to

 11
.11

.11
 Oo

st
ak

ke
r

33

campagne

Eerste resultaat
Op 10 november dienden vijf Vlaamse parlementsleden van meer-

derheid én oppositie een voorstel van resolutie in "betreffende

voedselverspilling en onnodige voedselverliezen". Een eerste politiek

resultaat van onze campagne. Nu is het aan minister Schauvliege

om werk te maken van een Vlaams actieplan tegen voedselverspilling,

met aandacht voor verspilling hier en in het Zuiden.

fo
to

 Sa
ra

h W
ul

br
ec

ht

fo
to

 be
tt

y b
ex

de campagne in cijfers

Hoe breng je voedselverspilling onder de
aandacht? 202 groepen, scholen, bedrijven
en individuen gingen de uitdaging aan en

gaven hun fantasie de vrije loop. Ze kookten
met overschotten, mobiliseerden en filmden.

Want Sorry Is Niet Genoeg. We pikten er
enkele acties uit. Een uitgebreid fotoverslag

vind je op www.nietgenoeg.be/nieuws.

4

Sorry Is
Niet Genoeg

campagne

Table d’Auverschot
In Lichtervelde opende op 18 oktober het pop-uprestaurant Table d’Auverschot zijn deuren.

Tweehonderd eters kwamen proeven van al het lekkers dat anders in de vuilbak was beland.

Aan het buffet ging een hele actie vooraf. De

11.groep zamelde bergen voedseloverschotten

in, bij supermarkten, lokale producenten, VELT

en de bakkers. Twaalf kookteams gingen in

op de uitdaging van de 11.groep om creatief

te kokkerellen met het ingezamelde eten.

Spannend … welk gerecht viel het meest in de

smaak bij het publiek? Het was een heerlijk

buffet met onder meer Lichterveldse waterzooi

en een keur aan soepen. Maar de winnaar

was … de ‘zoete totem’. Een dessertje op

basis van een wentelteefje met limoentopping,

geserveerd door de oud-leiding van de scouts.

Ruime persaandacht voor het event zette de

kers op de taart. Lichtervelde heeft een punt

gemaakt tegen voedselverspilling.

fo
to

’s
11

.11
.11

 Li
ch

te
rv

el
de

55

Op de markt trok de 11.groep van Veurne de aandacht met een kraam vol
misvormde groenten. Voorbijgangers genoten van de soep die ter plaatse
werd klaargemaakt. foto 11.11.11 Veurne

Heist-op-den-Berg serveerde ‘gebakken peren’ aan de Kringwinkel en op
de zondagmarkt. “Daarmee blijven de boeren hier en in het Zuiden zitten
als een contract wordt afgezegd.” foto betty bex

Geen enkele voorbijganger ontsnapte aan het enthousiaste team van
Hoegaarden. foto Mieke Mortier

Inwoners van De Pinte kregen een gratis peer aangeboden, als symbool
van de strijd tegen voedselverspilling. foto Sarah Wulbrecht

Vrijwilligers van 11.Oudenaarde toerden rond met de fiets en deelden
broodpudding uit. Opvallen deden ze wel. foto Sarah Wulbrecht

In Alden Biesen kon je appels gaan plukken die anders verloren gaan.
Een goed moment om filmpjes op te nemen. foto Hanne Eerdekens

De vrijwilligers van 11.Mechelen in actie op de zaterdagmarkt. Zij zochten
en vonden getalenteerde marktkramers. foto Paul Van Welden

Wilsele-Putkapel organiseerde een weggeefplein en een ruilmarkt.
foto Mieke Mortier

In Peer organiseerde de jeugddienst een ontbijt voor de Dag van de
Jeugdbeweging. De 11.groep was erbij en liet de jeugd passeren voor een
filmpje. foto Hanne Eerdekens

1

2

3

4

5

6

7

8

9

1

3 4 5

6

7

8 9

2

De overtuigendste: Gedreven verkopers in de supermarkt in Boechout. foto BETTY BEX

De zotste: Chiro Berkenbos van Heusden-Zolder verkocht knutselwerkjes en
lekkers voor 11.11.11. foto hanne eerdekens

De groenste: Voor de derde keer estafetteloop in Beveren-Leie. 35 teams
schreven zich in. Ook de scholieren lieten zich niet kennen. foto hade vanhoutte

De slimste: In Hoeilaart organiseerden ze een quiz samen met de groep van
Overijse. Wegens te veel slimme mensen moeten ze volgend jaar op zoek naar
een grotere zaal. foto Michel Van Mullem

De eerlijkste: De jury van de ‘verquizting’ in Drongen in actie. Geen gewone
quizprijzen hier, maar overschotten die alle deelnemers meebrachten. foto Joke Clijsters

De meest ecologische: Trappen maar. Lauwe verkocht 350 liter soep deur-aan-
deur, recht uit de bakfiets. foto hade vanhoutte

20.000 enthousiaste vrijwilligers in
actie voor 11.11.11. Op straat, aan

de supermarkt, in de keuken, achter
de toog, op de fiets … Jong en oud zij aan

zij. Hartverwarmend. Enkele vrijwilligers
zetten we hier in de kijker. Een eresaluut

voor hen en voor al onze vrijwilligers.
Meer foto’s vind je op facebook.

Hartverwarmend
actieweekend

6

campagne

Naast deur-aan-deur- en verkoopacties waren er 15 boeken

verkopen ten voordele van 11.11.11, 24 filmvoorstellingen en

27 quizzen. 94 groepen kookten met verspild voedsel, 55 groepen

serveerden een ontbijt of brunch, 40 groepen deelden niet-verspild

voedsel uit en 47 groepen kookten soep.

1

2

3

4

5

6

1 2

4 5

6

3

De opvallendste: Een recordaantal bezoekers op de brunch in Overpelt
met alleen plaatselijke en fairtradeproducten. foto hanne eerdekens

De warmste: Jaarlijkse fakkeltocht en kampvuur van de scouts in
Boutersem, ten voordele van 11.11.11. foto Scouts Boutersem

De origineelste: Pizza à volonté op de tweede 11.11.11 Pizzeria in
Wommelgem. foto BETTY BEX

De gelukkigste: Zo’n zestig vrijwilligers maakten van de deur-aan-deur
actie in Melle een succes. Een van hen kreeg een zak vol kleingeld mee.

foto Joke Clijsters

De sportiefste: Op de volkscross in Marke liepen 390 lopers 1 km en
111 m voor 11.11.11. foto hans vanhecke

De langste: De stadsbibliotheken van Antwerpen ruimden op ten voor-
dele van 11.11.11. Lange rijen kooplustigen schoven aan. foto betty bex

De meest enthousiaste: Tussen de dertig en de veertig leden van de
scouts gingen mee op pad in Waasmunster. “We vinden het belangrijk om
het goede doel te steunen”, zegt groepsleider Michael Ringoir. foto Sophie Callewaert

De jongste: Opvolging verzekerd in Grimbergen. Deze twee toffe gasten
verkochten mee deur-aan-deur. foto jan vancoppenolle

De moeilijktse keuze: Soep of truffels? De GROS van Wellen pakte
ermee uit op de markt. foto hanne eerdekens

7

8

9

10

11

12

13

14

15

77

campagne

7

9

8

10

11

12

13

14 15

Op grote en kleine festivals kwam je hem
tegen: een opvallende vuilbak, bemand
door 11.11.11-vrijwilligers. Vanuit hun
speciale stekje deelden ze appels of ander
‘verspild’ voedsel uit en brachten het
verhaal van voedselverspilling luchtig aan
de man. Ondertussen konden passanten
“Sorry Is Niet Genoeg” inspreken en hun
kennis testen met de voedselverspillings-
quiz. Onze grote festivalstand verscheen
op twintig locaties, de kleine stand werd
in totaal al 66 keer ontleend.

Appels UIT
de vuilbak

Scholen zeggen
neen tegen
voedselverspilling

8

campagne

Ruim 500 scholen gaven gehoor aan de oproep van
Sorry Is Niet Genoeg@school en besteedden aan-
dacht aan voedselverspilling. In meer dan 100 scholen
organiseerden leerkrachten en leerlingen rond
vrijdag 24 oktober zelf een actie. Inspiratie genoeg.

Een klas van basisschool De Klinker uit Borsbeek trok met Juf Els Geerts eerst naar
een plaatselijke boerderij en daarna naar de supermarkt. De leerlingen hadden een
spandoek mee en deelden zelfgemaakte flyers uit aan de klanten. foto Koen Debeuckeleer

De leerlingen van 5 STW van het Pius X-college in Tessenderlo haalden voedsel
overschotten op in de lokale supermarkt en kookten er allerlei lekkers mee voor hun
medeleerlingen. Elke Sorry Is Niet Genoeg-boodschap werd beloond met een lekker
zelfgemaakt koekje. foto Ann Verstraeten

Geslaagde ruilactie in het Atheneum van Vilvoorde. Wie eten meebracht dat thuis in
de kast zou blijven liggen, kreeg een ticketje en kon daarmee iets van iemand anders
uitkiezen. In een mum van tijd was alles herverdeeld. foto Karen De Broeck

Wie op een van de acht grote festivals deelnam aan de voedselverspillingsquiz, maakte

kans op een etentje voor twee bij sterrenchef Kobe Desramault in Gent. De winnaars

zijn bekend. Annelies Ceuppens uit Mechelen (inzet links) en Lies Vanysacker uit Gent

(inzet rechts) mochten de benen onder de tafel steken in De Vitrine.

1

1

3

2

2

3

fo
to

 fe
st

iva
ls

ta
nd

 11
.11

.11

Voor de verkiezingen zette
11.11.11 de partijvoorzitters
in een hawaïhemd. Niet
als modeadvies, maar om
aandacht te vragen voor
buitenlandse thema’s tijdens
de verkiezingen. Vele uit
dagingen waar België en
Vlaanderen voor staan,
stoppen immers niet aan
de landsgrenzen.
Met andere woorden:
België is geen eiland. Het eilandgevoel

in het federaal regeerakkoord

Geen eiland

de aangekondigde besparing, ongeveer een

miljard over een periode van vijf jaar, onaan-

vaardbaar. De regering geeft bovendien aan dat

ze nieuwe uitdagingen, zoals de klimaatproble-

men in het Zuiden, zal financieren met midde-

len voor ontwikkelingssamenwerking. Maar om

dat te doen, zou ze niet minder maar net meer

middelen moeten voorzien. Daarnaast besliste

de regering om de steun aan drie landen stop

te zetten. Wie uit de boot valt is nog niet dui-

delijk, maar het gaat zeker om landen uit Azië

en Latijns-Amerika. Onverstandig, aangezien het

merendeel van de allerarmsten ter wereld in

middeninkomenslanden leeft.

Rechtvaardige
belastingsystemen

11.11.11 pleit al jaren voor de invoering van een

taks op financiële transacties. Na jarenlang on-

derhandelen bereikten tien Europese lidstaten,

waaronder België, een akkoord over de invoe-

ring van een financiële transactietaks vanaf

1 januari 2016. Volgens het regeerakkoord wil

België verder meewerken aan zo’n taks, maar

het verankert tegelijkertijd een aantal ernstige

beperkingen. Zo werd de belastingbasis van de

transactietaks sterk ingeperkt door de vrijstelling

van intra-groepstransacties, pensioenfondsen

en overheidsobligaties. Daarmee holt de rege-

ring deze taks uit en verliest ze een gouden

opportuniteit om nieuwe middelen aan te boren

voor ontwikkelingssamenwerking en klimaat

beleid. Opvallend is verder dat ze geen oog

heeft voor de internationale gevolgen van ons

belastingsysteem. De internationale dimensie

ontbreekt volledig in het regeerakkoord, terwijl

net daar belangrijke uitdagingen liggen om tot

een echt eerlijk speelveld op fiscaal vlak te

komen.

Klimaatbeleid
Het regeerakkoord toont weinig of geen ambitie

om de klimaat- en milieuproblemen aan te pak-

ken, terwijl de uitdagingen op dat vlak nog

nooit zo groot geweest zijn. Dat België de vijfde

grootste vervuiler ter wereld is, lijkt deze rege-

ring niet aan te zetten tot een inhaalbeweging.

Ze maakt bijvoorbeeld niet concreet hoeveel ze

zal bijdragen aan internationale klimaatfinan-

ciering. En dat geld hebben ontwikkelingslan-

den broodnodig om het hoofd te bieden aan

de gevolgen van de klimaatopwarming.

Sarah Lamote

Sinds 10 oktober 2014 kennen we het nieuwe

regeerakkoord dat de grote lijnen uitzet voor de

volgende vijf jaar. Hoe zit het met het eiland

gevoel op gebied van ontwikkelingssamen

werking, klimaat en fiscaliteit? Het antwoord is

genuanceerd.

Een ‘vice’ voor
Ontwikkelingssamenwerking

Ontwikkelingssamenwerking behoort tot de

portefeuille van vicepremier Alexander De Croo.

Het is de eerste keer dat een ‘vice’ deze be-

voegdheid krijgt. De vicepremier zit zowel in het

kernkabinet als in de ministerraad en kan dus

goed in de gaten houden of de regering zich

solidair toont met het Zuiden op alle beleids

terreinen. Maar er zijn daarnaast ook zorg

wekkende signalen. Hoewel het regeerakkoord

bepaalt dat 0,7% van onze rijkdom voor inter-

nationale solidariteit voorbehouden wordt, kon-

digde De Croo midden oktober besparingen op

ontwikkelingssamenwerking aan. 11.11.11 vindt

9

fo
to

 fe
st

iva
ls

ta
nd

 11
.11

.11

Deze regering heeft geen oog
voor de internationale gevolgen
van ons belastingsysteem.

organisaties hebben al die tijd sterk gemobiliseerd

voor zijn vrijlating en riepen onder meer op om iedere

vrijdag iets groens aan te trekken, de kleur van het

gevangenisplunje van Claver. Pacifique: “Pierre bete-

kent erg veel voor de Burundese mensenrechten

beweging. Hij heeft al dikwijls zijn nek uitgestoken en

buitengerechtelijke executies aangeklaagd. Zijn belang

voor de Burundese samenleving blijkt uit de steun die

hij de laatste maanden kreeg. Op zijn proces kwamen

driehonderd mensen opdagen in de zaal, terwijl zich

buiten de rechtbank nog eens meer dan drieduizend

mensen verzamelden. En onze actie Groene Vrijdag

kreeg meer en meer aanhang.” Ook 11.11.11-mede-

werkers staken zich in het groen en verschillende

Vlaamse politici lieten zich fotograferen met een

oproep tot vrijlating van Claver. Pacifique: “We zijn heel

blij dat 11.11.11 mee opriep voor de actie. Je mag het

belang van die echo uit Brussel niet onderschatten.”

Groene Vrijdag
Pacifique opent zijn betoog met een warme hulde aan

Pierre Claver Mbonimpa. Die werd in mei 2014 gear-

resteerd toen hij naar buiten bracht dat de jeugdliga

van de partij aan de macht, CNDD-FDD, in Oost-Congo

een militaire opleiding kreeg. Eind september kwam

de zieke Pierre Claver voorwaardelijk vrij. Middenveld

Moed stralen ze uit, Pacifique Nininahazwe en

Justine Nkurunziza. Ondanks de krimpende politieke

ruimte laten deze twee Burundezen uit het midden-

veld zich niet de mond snoeren. Ze gaan volop voor

eerlijke verkiezingen in 2015. In september waren ze

in België voor een hoorzitting in het parlement.

Pagina 11 sprak met hen over het politieke klimaat

in Burundi, acht maanden voor de verkiezingen.

101

burundi

Pacifique Nininahazwe en Justine
Nkurunziza bij de Kamercommissie

Buitenlandse Betrekkingen. foto Thijs Van Laer

Pacif ique Nininahazwe is de voorzitter

van FOCODE, Forum pour la Conscience et le

Développement. De organisatie zet zich in

voor goed bestuur en respect voor de men-

senrechten. Pacifique is een van de trekkers

van de actie Groene Vrijdag voor de vrijlating

van Pierre Claver Mbonimpa, het boegbeeld

van de Burundese mensenrechtenbeweging.

Justine Nkurunziza is de voorzitster van

COSOME, een coalitie van dertien midden

veldorganisaties die het verkiezingsproces

van nabij volgt.

11.11.11 werkt samen met beide organisaties.

”We blijven geloven
 in verandering”
Middenveld werkt aan democratische verkiezingen

fo
to

 11
.11

.11

Lied verboden
Voor Pacifique spreekt de arrestatie van Pierre Claver

boekdelen over het politieke klimaat in Burundi, acht

maanden voor de verkiezingen. “Verschillende vragen

overheersen het politieke debat”, zegt hij. “Eerst en

vooral of de huidige president een derde ambtster-

mijn kan aanvatten. Volgens de grondwet zijn slechts

twee termijnen mogelijk. En zal de oppositie kunnen

deelnemen aan de verkiezingen? Enkele mensen bin-

nen de overheid beweerden dat wie ooit in beschul-

diging werd gesteld, zich niet kandidaat zou mogen

stellen voor de verkiezingen. Zelfs niet als hij nooit

werd veroordeeld. Maar wie blijft er dan nog over?

Bijna de hele oppositie werd al ooit beschuldigd.”

Vorig jaar lokte de nieuwe perswet veel protest uit, en

ook de nieuwe grondwet die de regering wil doorvoe-

ren zorgt voor onrust. Pacifique legt uit: “De belangrijk-

ste vrijheden zijn in gevaar. De wet die de persvrijheid

beperkt gaat ver. Onlangs werd een nummer van de

reggaegroep Lion Story verboden op de radio.” Het

nummer ‘Rekura iyo ntama’ betekent ‘Laat deze on-

schuldige vrij’ en het was het populaire lijflied gewor-

den van de groene beweging voor de vrijlating van

Claver. Pacifique: “Er is ook een wetsontwerp dat het

middenveld beperkingen oplegt. De afgelopen maan-

den waren er zeven aanvragen voor manifestaties. Ze

werden allemaal afgewezen.”

Justine knikt: “We krijgen ook valse beschuldigingen

over ons heen, er zijn lastercampagnes in de media.

Maar we verdedigen ons. Als we op één radiozender

worden aangevallen, proberen we elders weerwerk te

bieden.” De bewegingsruimte voor het middenveld

krimpt, zoveel is duidelijk, maar Pacifique klinkt strijd-

vaardig: “De politie kan ons het leven lastig maken en

ons zelfs opsluiten, maar we hebben het recht nog

om te spreken.”

Mise en scène
De omstandigheden bemoeilijken een democratisch

verkiezingsproces. In 2010 boycotte de oppositie de

verkiezingen. Pacifique: “Door die boycot hebben we

nu een zwak parlement. De oppositie wil wel opko-

men bij de verkiezingen volgend jaar, maar de over-

heid viseert en verdeelt haar. Het is ook nog de vraag

of de oppositie lijsten zal kunnen indienen en een

coalitie vormen. De verkiezingen dreigen een schijn-

vertoning te worden, een mise en scène. Daarbij

installeert zich stilaan een sfeer van angst. De men-

sen durven niet meer open te spreken.”

Tegengas
Organisaties als FOCODE en COSOME doen er alles

aan om de deur naar vrije verkiezingen open te hou-

den. Ze gaan de boer op en proberen met publieke

debatten en radio-uitzendingen de Burundezen be-

wust te maken van het belang van de verkiezingen.

“Vooral jongeren en vrouwen willen we bereiken”,

zegt Justine, “want tijdens de kiescampagne weten de

partijen hen wel te vinden, maar als de beslissin-

gen vallen zijn ze afwezig. Daarom moeten we hen

ook sensibiliseren en overtuigen om op de lijst te

gaan staan. We blijven geloven in verandering.”

Myriam Keustermans

burundi

burundi

➔ �10 miljoen inwoners

➔ �82% leeft in armoede

➔ ��Staatshoofd: Pierre Nkurunziza
sinds 2005, verkiezingen
gepland in 2015

➔ �België is het grootste
donorland van Burundi

Gegevens: UNDP

“De politie kan ons het leven
lastig maken en ons zelfs
opsluiten, maar we hebben het
recht nog om te spreken.”

actie
Een jaar na Haiyan
Op 8 november was het precies een jaar

geleden dat tyfoon Haiyan over de Filipijnen

raasde. Onder de slogan ‘8 november-

onrechtvaardigheden’ voerde de Filipijnse

klimaatcoalitie PMCJ campagne om de tyfoon

te herdenken. De coalitie kloeg onder meer

de laksheid van de regering aan, het gebrek aan inspraak van de slachtoffers, de bevoor-

rechte rol voor de privésector, de blijvende kwetsbaarheid van de miljoenen slachtoffers

en ook het 'vuile' energiebeleid van de regering.

Protest tegen de Wereldbank
Tijdens het weekend van 11-12 oktober was er

wereldwijd protest tegen de Wereldbank, omdat die

de 'safeguards' wil herzien. Dat is een set van maat

regelen die de lokale bevolking moet beschermen bij

grote investeringsprojecten. Deze ‘safeguards' worden

nu volledig herzien en het eerste ontwerp dreigt de verworvenheden van de laatste

twintig jaar bijna volledig terug te schroeven. 11.11.11 protesteerde daarom mee in

Washington, samen met partnerorganisaties uit de drie continenten. Een van onze

partnerorganisaties, ATM uit de Filipijnen, nam het woord tijdens de mars. Ook tegen

het landbouwbeleid van de Wereldbank werd wereldwijd geprotesteerd.

in het Zuiden

111 1

tanzania
rep.
Congo

rwanda

bujumbura

De ongelijkheid in de wereld neemt toe. Op verschillende
plaatsen neemt ze zelfs schrikbarende proporties aan.
Van gelijke kansen voor iedereen is absoluut geen sprake.
Voor 11.11.11 vormt die strijd tegen ongelijkheid de rode
draad in alle aspecten van ons werk, of we nu ijveren
voor een rechtvaardige internationale fiscaliteit, een
duurzaam klimaatbeleid of voor evenwichtige handels-
en investeringsakkoorden.

Klimaattop in Lima legt basis voor
nieuw klimaatakkoord Van 1 tot 12 december 2014 vond in Peru

de COP20 plaats, de twintigste VN-onder
handelingsronde over klimaatverandering.

11.11.11 volgde de officiële top en de parallel
ermee georganiseerde volkerentop van het
middenveld, samen met 11.11.11-partner

organisaties uit Latijns-Amerika en Azië.

121

Beleid

Rode draad
Momenteel wordt nog druk gesleuteld aan de

nieuwe doelstellingen voor duurzame ontwik-

keling na 2015. Eind dat jaar lopen de bekende

Millenniumdoelstellingen af. 11.11.11 pleit ervoor

om van de strijd tegen ongelijkheid een speci-

fiek doel te maken na 2015 en hem tegelijk als

rode draad te zien in alle nieuwe doelstellingen.

Want meer gelijkheid maakt doelen op het ge-

bied van onderwijs, gezondheid, klimaatverande-

ring, enzovoort haalbaarder. Daarnaast moeten

drie maatschappelijke verschuivingen plaatsvin

den: een sterke herverdeling, waardig werk en

volwaardige sociale bescherming voor ieder-

een, en ten slotte een beleid dat sterk steunt op

mensenrechten.

Silent killer
Ongelijkheid is geen natuurwet, maar het ge-

volg van keuzes die overheden en andere

maatschappelijke spelers maken. Op een 11.debat

over ongelijkheid begin november vergeleek de

internationale expert James Galbraith ongelijk-

heid met een hoge bloeddruk. Je kan het pro-

bleem onder controle krijgen door je levensstijl

aan te passen of maatregelen te treffen. En dat

is nodig, want net als een hoge bloeddruk is

ongelijkheid een ‘silent killer’ die het (maatschap-

pelijke) weefsel aantast.

De top was belangrijk, want hij moest het pad effenen voor de VN-klimaatconferentie

in Parijs volgend jaar, waar een nieuwe klimaatakkoord moet getekend worden. Het

debat ging voornamelijk over de inspanningen die de landen moeten leveren om de

wereldwijde temperatuurstijging te beperken tot 2 graden Celcius, en over hoe die

inspanningen verdeeld moeten worden. Alle landen moeten immers hun steentje

bijdragen, maar wel elk naar eigen vermogen. Voor 11.11.11 is ook klimaatfinancie-

ring cruciaal voor het succes van het nieuwe klimaatakkoord, want die financiering

moet ontwikkelingslanden helpen het hoofd te bieden aan de klimaatverandering.

België bleef tot nu toe schromelijk in gebreke en kwam zijn beloften met betrekking

tot klimaatfinanciering niet of onvoldoende na. Ontwikkelingslanden vragen al jaren

duidelijkheid over de engagementen op vlak van klimaatfinanciering. Het wordt tijd

dat ons land zijn solidariteit toont en zijn verantwoordelijkheid neemt.

Lees het verslag over de top op

www.11.be/COP20.

Lees het 11.dossier (On)gelijkheid:niets

aan te doen? op 11.be/debat. Je vindt er

ook een videoverslag van de avond met

professor Galbraith.

“Ongelijkheid is als
een hoge bloeddruk”

fo
to

 Be
aw

iha
rt

a B
ea

wi
ha

rt
a /

 Re
ut

er
s

fo
to

 Ka
re

n
De

l B
ion

do

België kreeg de satirische prijs ‘Fossiel
van de dag’ omdat het niet bijdraagt aan

het VN-klimaatfonds.

De 85 rijkste mensen bezitten
evenveel als de armste helft

van de wereldbevolking.

Geen beter moment om Naomi Klein uit
te nodigen dan een week voor de klimaat-
top in Lima. In september verscheen haar
nieuwste boek ‘No Time. Verander nu,
voor het klimaat alles verandert’, waarin
ze duidelijk maakt dat de tijd op is. We
moeten nu het roer omgooien, als we de
klimaatverandering onder controle willen
krijgen. Eind november was de Canadese
journaliste en schrijfster bij ons te gast voor
een 11.debat. Een bomvolle zaal in de KVS
en meer dan 2500 mensen thuis luisterden
naar Naomi Klein in gesprek over klimaat-
verandering, kapitalisme en activisme.

“Ik heb het over een
ongelooflijk brede
sociale beweging”

Heb je het debat gemist?
Geen nood. Je kan de volledige avond nog
meemaken op 11.be/debat. Een aanrader.

"Er liggen geen niet-radicale opties meer op tafel. De klimaatwetenschappers zeggen

dat we op weg zijn naar 4 tot 6 graden opwarming. In zo’n wereld verandert alles.

"Het is niet te laat om de opwarming onder de 2 °C te houden, maar om dat te doen

moeten we ongeveer alles aan ons politiek en economisch systeem veranderen.

"De klimaatverandering kan de katalysator zijn, de deadline (…). Als we deze

dubbele crisis kunnen gebruiken, van enerzijds een falend economisch systeem

en anderzijds een planetair systeem dat een beroep doet op ons, dan hebben we

misschien een kans.

"Het groene energieplan van Ontario (Canada) leverde 31.000 jobs op, want

het bepaalde dat 40% tot 60% van de zonnepanelen en windturbines in Ontario

zelf geproduceerd moesten worden. Maar de staat werd door de Europese Unie

en Japan aangeklaagd bij de Wereldhandelsorganisatie. Op klimaattops wijzen

regeringen naar elkaar en zeggen ze ”jullie doen niet genoeg”, maar als het over

handel gaat proberen ze elkaars windmolens af te breken.

"De beweging tegen klimaatverandering en de sociale beweging moeten de

handen in mekaar slaan.

"We moeten gebruikmaken van de kracht van het getal, een ongelooflijk brede

sociale beweging tot stand brengen. We moeten kijken naar voorbeelden waarbij de

grens tussen activisten en alle anderen vervaagde. Het soort verandering dat nodig

is, kan je niet bereiken zonder zo’n grote mobilisatie.

fo
to

’s
die

te
r t

el
em

an
s /

 11
.11

.11

Een selectie uit de tweets op #KleinKVS
 Jill Peeters

“We cannot change the laws of nature but we can

change the laws of economics”

 Serge De Gheldere

“Now we need to live on the surface of the planet”

 Line De Witte

“Besparen tegengesteld aan economisch beleid”,

zegt Naomi Klein. Uitstoot verminderen betekent

massaal investeren in publieke sector

 Sander Vandecapelle

Gemiddelde leeftijd onder de 40 bij Naomi Klein.

Het zal de jeugd zijn die klimaat en maatschappij

zal veranderen

 Soraya Wancour

Wij #cohousers zaten met 5 voor een pc. Geen onder­

wegemissie, gedeeld scherm en lichaamswarmte ;)

dank @NaomiAKlein

131

11.debat

141

ecuador

Conflict over mijnproject
steeds harder

Dorpsleider in de cel

Javier Ramírez
Begin april ging ik op missie naar Ecuador. Een tweetal

keer per jaar bezoek ik onze partners daar om hun

projecten van dichtbij op te volgen. Deze keer brachten

we een bezoek aan een kleine koffieplantage in Junín,

een dorpje in de regio Intag, ten noorden van de

hoofdstad Quito. We kregen er een boeiende rondlei-

ding van de sympathieke Javier Ramírez, dorpsleider

van Junín en verantwoordelijke van de plantage.

Enkele dagen later waren we op pad met een mede-

werker van de mensenrechtenorganisatie INREDH, toen

zijn telefoon rinkelde. Hij kreeg bericht dat de politie

Javier Ramírez zonder arrestatiebevel aangehouden

had. Javier werd beschuldigd van geweld tegen ver

tegenwoordigers van een mijnbouwbedrijf enkele dagen

eerder. Wij wisten echter beter.

Open mijn
Javier Ramírez en de bewoners van Junín verzetten

zich al twee decennia lang tegen de komst van een

open mijn. Het verhaal begon negentien jaar gele-

den, toen het Japanse bedrijf Bishi Metals koper

ontdekte in de grond van Intag. Het bedrijf liet een

milieu-impactstudie uitvoeren en de resultaten daar-

van waren zorgwekkend. Exploitatie zou leiden tot

massale ontbossing, vervuiling van de waterbronnen

en mogelijk ook tot uitroeiing van dier- en planten-

soorten. Daarnaast zouden vier gemeenschappen

moeten verhuizen, waaronder die van Junín. Genoeg

redenen voor de bewoners om zich te verzetten

tegen het project en voor Bishi Metals om de plan-

nen op te bergen. De rust keerde weer in de regio

Wat hier gebeurt, toont
hoe president Correa zijn

agenda voor ontginning wil
doorvoeren.

Felien De Smedt volgt vanuit het 11.11.11-

zuidkantoor in Peru de 11.11.11-partnerorganisaties

in de Andes van nabij. In Ecuador ontmoette ze Javier

Ramírez uit het dorpje Junín, net voor hij in de

gevangenis belandde. “Zijn arrestatie heeft alles te

maken met het mijnproject

Llurimagua”, vertelt ze.

ecuador

➔ �15,7 miljoen inwoners

➔ ��Ongeveer een kwart van de
bevolking leeft in armoede

➔ �Economische groei: 5% per jaar

➔ �De economie draait op de
export van petroleum

fo
to

 Un
ido

s p
or

 In
ta

g

perustille
oceaan

colombia

quito

breed ● uit
Tweede Dag van de 4de Pijler
Op zaterdag 28 februari vindt in het Vlaams Parlement de

tweede Dag van de 4de Pijler plaats, een ontmoetingsdag voor

4de-pijlerontwikkelingsorganisaties uit heel Vlaanderen. Onder

de noemer 'Eén wereld Veel verhalen' presenteert het 4de-pijler

steunpunt van 11.11.11 opnieuw een boeiende dag vol workshops

en debatten. De duizenden vrijwilligers die zich met een eigen project inzetten voor

het Zuiden, hebben ook hun plaats in de Noord-Zuidbeweging. Iedereen welkom.

Volledig programma en inschrijven op www.dagvande4depijler.be.

Nu nog op uw bord.
Straks in het museum?
Met die slogan lanceert Vredeseilanden zijn

campagne #savethefoodture. De voedsel

productie sputtert: landbouwseizoenen

worden onvoorspelbaar door klimaat

verandering, boeren stoppen ermee,

gronden en waterbronnen raken uitgeput.

Ondertussen doet een groeiende stadsbevolking de vraag stijgen. Voor producten

als cacao en koffie zijn er nu al tekorten. Vinden we ze straks alleen nog in een

museum? Zover wil Vredeseilanden het niet laten komen.

Lees meer over #savethefoodture op www.vredeseilanden.be.

Petitie voor erkenning Palestina
Al meer dan 130 landen erkennen Palestina

als 'een vrije en onafhankelijke staat binnen

de grenzen van 1967'. Onder hen tien

Europese lidstaten. Hoog tijd dat ook de

Belgische regering Palestina bilateraal erkent.

Leden van het Midden-Oostenoverleg van

11.11.11 (ABVV, Algemene Centrale van het ABVV, Broederlijk Delen/Pax Christi, FOS,

Geneeskunde voor de Derde Wereld, Intal, Palestina Solidariteit, Vredesactie en Vrede vzw)

lanceerden een petitie om druk te zetten op onze regering.

Teken de petitie op www.11.be.

11.be in een nieuw jasje
De website van 11.11.11 kreeg een facelift.

Je vindt nu al het nieuws over 11.11.11

en zijn lidorganisaties handig terug op

één plek, de nieuwe 11.be. Vacatures en

kalender blijven behouden.

De coalitie 2015-De Tijd Loopt lanceert

in januari haar nieuwe actiejaar. Er staat

een petitie op touw en er komen acties

naar een breed publiek. Vanaf half januari

te volgen op www.detijdloopt.be.

151151

tot zeven jaar geleden het Canadese Ascendant

Copper met dezelfde plannen op de proppen kwam.

Voorbereid op het verzet in de zone trok het bedrijf

naar Junín onder bescherming van paramilitairen. Toch

kwam het project Llurimagua er ook dan niet door.

Nieuw offensief
De aanhouding van Javier Ramírez op 11 april 2014

past in het nieuwste offensief voor de ontginning

van Llurimagua. Nu hebben het Chileense mijnbedrijf

Codelco en het nationale mijnbedrijf van Ecuador

ENAMI hun zinnen gezet op de ondergrond. Begin

mei drongen tien afgevaardigden van ENAMI Junín

binnen voor een eerste onderzoek. De bevolking

verzette zich tegen hun komst, vooral omdat de

dorpsleider geen toestemming had gegeven. Javier

zat namelijk nog altijd achter de tralies, een maand

na zijn arrestatie. Maar een korps van 120 politie-

mannen kon het dorp van 260 inwoners gemakkelijk

overmeesteren.

Solidariteit
We zijn nu een half jaar later. Javier zit nog altijd in de

cel voor rebellie en sabotage en de politie is nog altijd

aanwezig in Junín. Wat met dit dorp gebeurt is slechts

één voorbeeld van de manier waarop president Correa

zijn agenda voor ontginning wil doorvoeren. Correa

gaat in tegen de wil van de plaatselijke bevolking en

gebruikt intimidatie en criminalisering van het protest

als belangrijkste strategie. Gelukkig zijn er ook solida-

riteitsacties op gang gekomen. Onze partnerorgani

saties INREDH en Acción Ecológica steken de koppen

bijeen om Javier uit de gevangenis te krijgen. Hopelijk

lukt dat snel.

Felien De Smedt

Javier Ramírez met zijn gezin. Zijn vrouw moet alleen zien
rond te komen nu haar man in de gevangenis zit.

n i e u w j a a r s m o m e n t

Deelname is gratis maar inschrijven is verplicht op www.11.be/nieuwjaar.
Graag vóór 25 januari.

van de Noord-Zuidbeweging

u i t n o d i g i n g

Zaterdag 31 januari 2015
La Tentation, Lakensestraat 28, 1000 Brussel

Blik samen met ons terug op 2014 en
kijk mee vooruit naar de uitdagingen
in 2015 en verder.

10u tot 11u:
De wereldvisie van Jan Pronk
Over gewijzigde wereldverhoudingen en de rol van internationale samenwerking
anno 2015. Bestaat Noord-Zuid nog? En wat is de rol van de ngo’s?

Jan Pronk is een begenadigd spreker met een wereldvisie. Wim Kok noemde
hem ooit ‘de minister van het nationale geweten’. Vier keer was hij minister in
Nederland. Als minister voor Ontwikkelingssamenwerking verzette hij bakens.
Hij werkte ook voor de Verenigde Naties, onder meer als adjunct-secretaris-
generaal van de UNCTAD.

11u tot 12u:
Waarheen met deze wereld na 2015?
Tim Bogaert
Topambtenaar bij Buitenlandse Zaken, speciaal belast met de opvolging van
de onderhandelingen voor een Post 2015-ontwikkelingskader.

Een politieke kijk achter de schermen.
Hoe belangrijk is het Ban Ki-Moon-rapport voor de Post 2015-discussie? Wat
zijn de volgende stappen in het proces naar een nieuw ontwikkelingskader?

Reactie van Bogdan Vanden Berghe, algemeen directeur van 11.11.11

�Terugblik op het afgelopen jaar
Een visuele collage van de hoogtepunten.

�Vooruitblik op 2015 en de campagne
‘Recht op sociale bescherming’
Machteld Dhondt, Annemie Janssens en Els Hertogen, diensthoofden
campagne bij fos, Wereldsolidariteit en 11.11.11 lichten een eerste tipje
van de sluier.

�Outro
Jos Geysels, voorzitter van 11.11.11

12u tot 14u:
Receptie met hapjes

Moderator: Katrien Vanderschoot (VRT Radio)
Catering: Biorganic

Muzikale omlijsting: Samedi Swaar

fo
to

 11
.11

.11
fo

to
 W

er
el

ds
ol

ida
rit

eit
fo

to
 Di

da
 M

ul
de

r

